

HAL
open science

Syntax vs. Semantics: a polarized approach

Olivier Laurent

► **To cite this version:**

Olivier Laurent. Syntax vs. Semantics: a polarized approach. Theoretical Computer Science, 2005, 343, pp.177-206. 10.1016/j.tcs.2005.05.012 . hal-00003759

HAL Id: hal-00003759

<https://hal.science/hal-00003759>

Submitted on 4 Jan 2005

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.

Syntax vs. semantics: a polarized approach

Olivier LAURENT

Preuves, Programmes et Systèmes

CNRS – Université Paris VII

UMR 7126 – Case 7014

175, rue du Chevaleret – 75013 Paris – FRANCE

`Olivier.Laurent@pps.jussieu.fr`

March 31, 2003

Abstract

We present a notion of sliced proof-nets for the polarized fragment of Linear Logic and a corresponding game model. We show that the connection between them is very strong through an equivalence of categories (this contains soundness, full completeness and faithful completeness).

An important topic in the recent developments of denotational semantics has been the quest for stronger and stronger connections between the syntactical systems and the denotational models. Works for making the two notions closer have become from the two sides and can be seen as an attempt to solve the general question “*what is a proof?*”.

Full abstraction and full completeness (see [1, 7]) results have been initiated with game semantics [1, 2, 11] and come with models containing only elements definable by the syntax. These results have been mainly obtained in the last ten years for fragments of linear logic (MLL [1, 5], MALL [4], ILL [15], LLP [17], ...) and for extensions of PCF (PCF [2, 11], μ PCF [14], Idealized Algol [3], ...). This full completeness property can be considered as a measurement of the precision of the semantics (whatever the syntax might be).

On the other side, the syntactical settings for logical systems have evolved progressively: sequent calculus, natural deduction, proof-nets. Although natural deduction is satisfactory for intuitionistic logic with \rightarrow , \wedge and \forall , proof-nets allow to give intrinsic syntactical presentations of richer systems and many work has been done since the original version [6] to remove sequentiality (boxes) and to make them more canonical. A way to evaluate the quality of a given syntax is to compare it with another one and to show that it realizes a quotient. Another approach is to use semantical means to see the identifications realized by a given model and that are not present in the syntax, the perfect case would correspond to an injective interpretation of the syntax in the model. The main results in this direction are due to L. Tortora de Falco [23] for fragments of linear logic with respect to coherent semantics. Works on full completeness led also to such faithfulness results (see [1, 2, 11]) but correspond to quite particular cases: MLL or λ -calculus. The extension of faithfulness results to the additive connectives was a very open question and a solution for a polarized setting has been given with proof-nets [20] but with a restriction on the use of the exponential connectives. These faithfulness results may be considered as a property of the syntax comparable to Böhm’s theorem and more generally separation theorems. These syntactical theorems are about separation of terms by contexts, here the separation is based on semantics but these two points of view sometimes coincide in particular in realizability models where terms are precisely interpreted by a set of accepting contexts (see for example Krivine’s classical realizability [13] or Girard’s ludics [9]).

In the spirit of Girard’s program [8] to remove the distinction between syntax and semantics, this paper describes a strict correspondence between the polarized propositional fragment of linear logic LL_{pol} (with all the connectives and the units) and a polarized game model. Combining work from the syntactical side (sliced proof-nets) and work from the semantical side (game semantics), we prove that we arrive to a meeting point for the polarized framework. The notion of proof-nets we use is mainly the one described in [20] and our game model is a simplified version of [17] for LL_{pol} (or LLP), also used in [18], which is enriched with variables. This polarized setting is expressive enough to encode classical logic with all connectives [16], however we have to restrict ourselves to the system LL_{pol} to get our strong correspondence whereas its extension LLP would make the embedding of classical logic easier [19].

The results we prove in this paper can be summarized in categorical terms through an equivalence of categories between the syntax and the game model:

- Each object of the model is isomorphic to the interpretation of a formula.
- Each morphism of the model is the interpretation of a proof.
- The interpretations of two proofs are the same *iff* these proofs are $\beta\eta$ -equal (with a canonical representative in each class of $\beta\eta$ -equivalence given by cut-free sliced proof-nets).

We don’t claim that this paper contains completely new ideas and structures, it is mainly a nice combination of (almost) known objects in order to get a precise comparison between them. The two main really new ingredients are the extension of the game model to variables with full completeness and the proof of the faithfulness result.

1 Polarized linear logic and proof-nets

The syntactical objects we are interested in are polarized sequent calculus and proof-nets. We first present the sequent calculus LL_{pol} based on a restriction of LL to polarized formulas. Using the properties coming from polarization, we are then able to introduce the notion of sliced proof-nets.

1.1 LL_{pol}

The system LL_{pol} is the fragment of LL obtained by the following restriction on formulas:

$$\begin{array}{l} P ::= !X \mid 1 \mid 0 \mid P \otimes P \mid P \oplus P \mid !N \\ N ::= ?X^\perp \mid \perp \mid \top \mid N \wp N \mid N \& N \mid ?P \end{array}$$

The rules of the system LL_{pol} are just the usual LL rules restricted to these polarized formulas:

$$\begin{array}{c}
\frac{}{\vdash N, N^\perp} ax \qquad \frac{\vdash \Gamma, N \quad \vdash N^\perp, \Delta}{\vdash \Gamma, \Delta} cut \\
\\
\frac{\vdash \Gamma, N, M}{\vdash \Gamma, N \wp M} \wp \qquad \frac{\vdash \Gamma, P \quad \vdash \Delta, Q}{\vdash \Gamma, \Delta, P \otimes Q} \otimes \\
\\
\frac{\vdash \Gamma, N \quad \vdash \Gamma, M}{\vdash \Gamma, N \& M} \& \qquad \frac{\vdash \Gamma, P}{\vdash \Gamma, P \oplus Q} \oplus_1 \qquad \frac{\vdash \Gamma, Q}{\vdash \Gamma, P \oplus Q} \oplus_2 \\
\\
\frac{\vdash ?\Gamma, N}{\vdash ?\Gamma, !N} ! \qquad \frac{\vdash \Gamma, P}{\vdash \Gamma, ?P} ?d \qquad \frac{\vdash \Gamma}{\vdash \Gamma, ?A} ?w \qquad \frac{\vdash \Gamma, ?A, ?A}{\vdash \Gamma, ?A} ?c \\
\\
\frac{}{\vdash \Gamma, \top} \top \qquad \frac{\vdash \Gamma}{\vdash \Gamma, \perp} \perp \qquad \frac{}{\vdash 1} 1
\end{array}$$

where $?A$ is any negative formula starting with a $?$ symbol and where the context Γ of the \top -rule contains at most one positive formula (which is the only difference with LL).

Lemma 1 (Positive formula)

If $\vdash \Gamma$ is provable in LL_{pol} , Γ contains at most one positive formula.

Lemma 2 (Negative weakening)

If N is a negative formula and $\vdash \Gamma$ is provable in LL_{pol} , then $\vdash \Gamma, N$ is also provable.

1.2 Sliced polarized proof-nets

Proof-nets allow to define a more parallel syntax than sequent calculus which is less sensible to the order of rules and thus represent proofs up to certain commutations of rules. In our polarized setting, we are able to introduce a sliced notion of proof-nets which gives a nice representation of the additive connectives.

Definition 1 (Flat proof-structure)

A *flat proof-structure* is a directed graph with edges labeled by types, where a *type* can be:

- either a polarized formula (P or N);
- or a \flat -formula $\flat P$ where P is a positive formula;
- or a \flat -formula $\flat X^\perp$ where X is a variable;
- or a variable X or X^\perp .

Edges typed with negative formulas, \flat -formulas or variables X are called *negative* and edges typed with positive formulas or variables X^\perp are called *positive*.

Nodes are given with constraints on the typing of their edges, on the number of incoming edges, called the *premises*, and on the number of outgoing edges, called the *conclusions*, according to the following rules:

- (*ax*) An *ax*-node has no premise and two conclusions typed with X and X^\perp for some variable X .
- (*cut*) A *cut*-node has two premises typed with dual types P and P^\perp or X and X^\perp .

- (\otimes) A \otimes -node has two premises typed with positive formulas P and Q and one conclusion of type $P \otimes Q$.
- (\wp) A \wp -node has two premises typed with negative formulas N and M and one conclusion of type $N \wp M$.
- (\oplus_1) A \oplus_1 -node has one premise typed with a positive formula P and one conclusion of type $P \oplus Q$.
- (\oplus_2) A \oplus_2 -node has one premise typed with a positive formula Q and one conclusion of type $P \oplus Q$.
- ($\&_1$) A $\&_1$ -node has one premise typed with a negative formula N and one conclusion of type $N \& M$.
- ($\&_2$) A $\&_2$ -node has one premise typed with a negative formula M and one conclusion of type $N \& M$.
- ($!$) An $!$ -node has no premise, one conclusion of type $!N$ or $!X$ and any number of other conclusions typed with \flat -formulas.
- (\flat) A \flat -node has one premise typed with a positive formula P or a variable X^\perp and one conclusion typed with the corresponding \flat -formula $\flat P$ or $\flat X^\perp$.
- ($?$) A $?$ -node has any number of premises (possibly 0) with the same type $\flat P$ or $\flat X^\perp$ and one conclusion of the corresponding type $?P$ or $?X^\perp$.
- (1) A 1-node has no premise and one conclusion typed with the positive formula 1.
- (\perp) A \perp -node has no premise and one conclusion typed with the negative formula \perp .

The nodes with only positive edges, that is \otimes , \oplus_1 , \oplus_2 and 1, are called *positive*. The nodes with only negative edges, that is \wp , $\&_1$, $\&_2$, \perp and $?$ are called *negative*.

Any edge must have a source but we allow edges without target and these edges are called the *conclusions* of the flat proof-structure.

Remark: The main connective of a type specifies the nodes of which it can be a conclusion with three particular cases: $P \oplus Q$ can be conclusion of a \oplus_1 or \oplus_2 -node, $N \& M$ can be conclusion of a $\&_1$ or $\&_2$ -node, and $\flat A$ can be conclusion of \flat -node or of a $!$ -node. For the other connectives, there is only one possible kind of node.

Definition 2 (Sliced proof-structure)

Sliced proof-structures and *slices* with conclusions $\Gamma, \flat\Delta$ are defined inductively by:

- A flat proof-structure without $!$ -node and with conclusions $\Gamma, \flat\Delta$ is a slice s with conclusions $\Gamma, \flat\Delta$. Its nodes are said to have *depth* 0 in s .
- A flat proof-structure with conclusions $\Gamma, \flat\Delta$ and with, for each $!$ -node n with conclusions $!N, \flat\Xi$, an associated sliced proof-structure \mathcal{S}_n with conclusions $N, \flat\Xi$ (called the box of n) is a slice s with conclusions $\Gamma, \flat\Delta$. If a node has depth d in \mathcal{S}_n , it has depth $d + 1$ in the slice s and if it is in the flat proof-structure, it has depth 0 in s .
- A finite set (possibly empty) of k slices s_i with conclusions $\Gamma, \flat\Delta_i$ ($1 \leq i \leq k$) is a sliced proof-structure \mathcal{S} with conclusions $\Gamma, \flat\Delta$ if $\Delta = \Delta_1, \dots, \Delta_k$. If a node has depth d in s_i , it has the same depth in the sliced proof-structure \mathcal{S} .

The *depth* of a sliced proof-structure is the maximal depth of its nodes.

Definition 3 (Equivalence of negative nodes)

We define a partial equivalence relation \equiv on the 0-depth negative nodes of a sliced proof-structure \mathcal{S} :

- if n_1 and n_2 are two conclusion nodes of two slices of \mathcal{S} with the same conclusion, they are equivalent $n_1 \equiv n_2$;
- if n_1 and n_2 are two nodes of \mathcal{S} above the same premise (left or right for binary nodes) of two nodes m_1 and m_2 of the same kind such that $m_1 \equiv m_2$, then $n_1 \equiv n_2$.

Two equivalent nodes are of the same kind except if we have a $\&_1$ -node and a $\&_2$ -node but in this case the nodes above their premises are not equivalent. The equivalent classes of nodes for \equiv correspond to occurrences of connectives in the types of the conclusions of the sliced proof-structure.

Definition 4 (Weights)

Let \mathcal{S} be a sliced proof-structure, we denote by $\&^i$ the equivalence classes of the $\&$ -nodes of \mathcal{S} with respect to \equiv . With each such equivalence class $\&^i$, we associate a boolean variable p_i and we denote its negation by $\overline{p_i}$.

- the weight of a slice s is:

$$w(s) = \prod_{\&_1^i \in s} p_i \prod_{\&_2^i \in s} \overline{p_i}$$

- the weight of a sliced proof-structure \mathcal{S} is:

$$w(\mathcal{S}) = \sum_{s \in \mathcal{S}} w(s)$$

- if the types of the conclusions of a sliced proof-structure \mathcal{S} are A_1, \dots, A_n , the variables p_i are associated with occurrences of the $\&$ connective in these types and we define the \top -weight of a sub-type of A_i by:

$$\begin{aligned} w_{\top}(A) &= 0 && \text{if } A \text{ is positive} \\ w_{\top}(\flat A) &= 0 \\ w_{\top}(?A) &= 0 \\ w_{\top}(\perp) &= 0 \\ w_{\top}(\top) &= 1 \\ w_{\top}(N \wp M) &= w_{\top}(N) + w_{\top}(M) \\ w_{\top}(N \& M) &= p w_{\top}(N) + \overline{p} w_{\top}(M) \quad \text{where } p \text{ is the associated variable of the } \& \end{aligned}$$

and the \top -weight of \mathcal{S} is $w_{\top}(\mathcal{S}) = w_{\top}(A_1) + \dots + w_{\top}(A_n)$.

Definition 5 (Correction graph)

The *correction graph* of a flat proof-structure is the directed graph obtained by orienting each positive edge upwardly and each negative edge downwardly.

Definition 6 (Sliced proof-net)

A sliced proof-structure \mathcal{S} is *correct* or is a *sliced proof-net* if:

- it is *acyclic*: the correction graphs of all the flat proof-structures of \mathcal{S} are acyclic.
- it is *connected*: all the flat proof-structures of \mathcal{S} contain exactly one \flat -node or one positive conclusion.
- it is *full*: $w(\mathcal{S}) + w_{\top}(\mathcal{S}) = 1$ and for each sliced proof-structure \mathcal{S}' associated with an $!$ -node $w(\mathcal{S}') + w_{\top}(\mathcal{S}') = 1$.
- it is *compatible*: for any two slices $s \neq t$ of \mathcal{S} , $w(s)w(t) = 0$ and for each sliced proof-structure \mathcal{S}' associated with an $!$ -node if $s' \neq t' \in \mathcal{S}'$, $w(s')w(t') = 0$.
- it is *type completed*: all its conclusions are typed with polarized formulas (no \flat -formula, no X , no X^{\perp}).

Definition 7 (Cut elimination)

The cut elimination procedure for sliced proof-nets is defined as usual for proof-nets [21] except that we work independently in each slice. The only particular case is a cut between a $\&_1$ -node and a \oplus_2 -node (or a $\&_2$ -node and a \oplus_1 -node) which is reduced by erasing the slice [20].

Definition 8 (Translation of sequent calculus)

The translation of a sequent calculus proof π of $\vdash \Gamma$ as a sliced proof-structure \mathcal{R}_{π} with conclusions Γ is defined for an η -expanded proof (that is with axioms introducing only $\vdash ?X^{\perp}, !X$ sequents) by induction on the structure of this proof. If π is not η -expanded, we first expand all its axioms.

- (*ax*) The sliced proof-structure \mathcal{R}_{π} contains one flat proof-structure reduced to an $!$ -node with conclusions $!X$ and $\flat X^{\perp}$ and a unary $?$ -node under this $\flat X^{\perp}$ conclusion introducing $?X^{\perp}$. The sliced proof-structure associated with the $!$ -node contains one flat proof-structure with an *ax*-node with conclusions X and X^{\perp} and one \flat -node under this X^{\perp} introducing $\flat X^{\perp}$.
- (*cut*) If the sliced proof-structures associated with the two premises of this rule are \mathcal{R}_{π_1} and \mathcal{R}_{π_2} , the slices of \mathcal{R}_{π} are obtained for each slice $s_1 \in \mathcal{R}_{\pi_1}$ and each slice $s_2 \in \mathcal{R}_{\pi_2}$ by putting a *cut*-node between the conclusions of s_1 and s_2 cut in π .
- (\otimes) If the sliced proof-structures associated with the two premises of this rule are \mathcal{R}_{π_1} and \mathcal{R}_{π_2} , the slices of \mathcal{R}_{π} are obtained for each slice $s_1 \in \mathcal{R}_{\pi_1}$ and each slice $s_2 \in \mathcal{R}_{\pi_2}$ by putting a \otimes -node between the conclusions of s_1 and s_2 corresponding to the active formulas.
- (\wp) If the sliced proof-structure associated with the premise of this rule is \mathcal{R}_{π_1} , the slices of \mathcal{R}_{π} are obtained by adding a \wp -node in each slice of \mathcal{R}_{π_1} .
- (\oplus_1) If the sliced proof-structure associated with the premise of this rule is \mathcal{R}_{π_1} , the slices of \mathcal{R}_{π} are obtained by adding a \oplus_1 -node in each slice of \mathcal{R}_{π_1} .
- (\oplus_2) If the sliced proof-structure associated with the premise of this rule is \mathcal{R}_{π_1} , the slices of \mathcal{R}_{π} are obtained by adding a \oplus_2 -node in each slice of \mathcal{R}_{π_1} .
- ($\&$) If the sliced proof-structures associated with the two premises of this rule are \mathcal{R}_{π_1} and \mathcal{R}_{π_2} , the slices of \mathcal{R}_{π} are obtained by adding a $\&_1$ -node to each slice of \mathcal{R}_{π_1} and by adding a $\&_2$ -node to each slice of \mathcal{R}_{π_2} .

- (!) If the sliced proof-structure associated with the premise of this rule is \mathcal{R}_{π_1} , we remove in each slice s_1 of \mathcal{R}_{π_1} the concluding $?$ -nodes and we obtain a sliced proof-structure \mathcal{R}'_{π_1} with the conclusion N and many \flat -conclusions $\flat\Gamma'$. The sliced proof-structure \mathcal{R}_π contains a unique flat proof-structure with one $!$ -node with conclusions $!N$ and $\flat\Gamma'$ (with associated sliced proof-structure \mathcal{R}'_{π_1}) and the required $?$ -nodes corresponding to the erased ones of \mathcal{R}'_{π_1} , so that we obtain \mathcal{R}_π with conclusions $?\Gamma$ and $!N$.
- (?d) If the sliced proof-structure associated with the premise of this rule is \mathcal{R}_{π_1} , the slices of \mathcal{R}_π are obtained by adding a \flat -node and a unary $?$ -node under it in each slice of \mathcal{R}_{π_1} .
- (?w) If the sliced proof-structure associated with the premise of this rule is \mathcal{R}_{π_1} , the slices of \mathcal{R}_π are obtained by adding a 0-ary $?$ -node in each slice of \mathcal{R}_{π_1} .
- (?c) If the sliced proof-structure associated with the premise of this rule is \mathcal{R}_{π_1} , the slices of \mathcal{R}_π are obtained by merging the two $?$ -nodes above the contracted conclusions in each slice of \mathcal{R}_{π_1} .
- (\top) The sliced proof-structure \mathcal{R}_π associated with a \top -rule introducing $\vdash \Gamma, \top$ is the empty set of slices with conclusions Γ and \top .
- (\perp) If the sliced proof-structure associated with the premise of this rule is \mathcal{R}_{π_1} , the slices of \mathcal{R}_π are obtained by adding a \perp -node in each slice of \mathcal{R}_{π_1} .
- (1) The sliced proof-structure \mathcal{R}_π associated with a 1-rule contains a unique flat proof-structure reduced to a unique 1-node.

The following main properties of sliced proof-nets are proved in [20, 16].

Proposition 1 (Correctness of the translation)

The sliced proof-structure \mathcal{R}_π associated with the proof π is a sliced proof-net.

Proposition 2 (Sequentialization)

If \mathcal{R} is a sliced proof-net, there exists a proof π in \mathbb{LL}_{pol} such that $\mathcal{R} \rightarrow^ \mathcal{R}_\pi$. In particular if \mathcal{R} is cut free, $\mathcal{R} = \mathcal{R}_\pi$.*

Proposition 3 (Confluence)

If $\mathcal{R} \rightarrow^ \mathcal{R}_1$ and $\mathcal{R} \rightarrow^* \mathcal{R}_2$, there exists a proof-net \mathcal{R}_0 such that $\mathcal{R}_1 \rightarrow^* \mathcal{R}_0$ and $\mathcal{R}_2 \rightarrow^* \mathcal{R}_0$.*

Proposition 4 (Strong normalization)

If \mathcal{R} is a sliced proof-net, there is no infinite sequence of reductions starting from \mathcal{R} .

Proposition 5 (Simulation)

If π_0 is a normal form of the proof π , the normal form of \mathcal{R}_π is \mathcal{R}_{π_0} .

2 Game semantics

2.1 Polarized games

The game model we are interested in can be seen both as a simplification for \mathbb{LL}_{pol} of the polarized model described in [17] and as a generalization of Laird's model [14]. We extend the usual HO games with explicit polarities on arenas and with new constructions \times and \downarrow . The explicit polarization leads to some variations in the interpretations of contraction, weakening, ...

For more explanations on these kind of HO games, more details and more intuitions the reader may look at [10].

Definition 9 (Forest)

A *forest* is a partial order (E, \leq) such that if $x \leq z$ and $y \leq z$ then either $x \leq y$ or $y \leq x$.

The *nodes* of a forest (E, \leq) are the elements of E and the forest is *finite* if E is finite. The *roots* are the minimal elements, the *leaves* are the maximal elements and a *strict leaf* is a leaf which is not a root. If x is the maximal element under y , we say that y is a *son* of x .

Definition 10 (Arena)

A *polarized arena* A is a finite forest whose nodes are called *moves* with a polarity π_A which is P or O (also denoted by $+$ or $-$) and a given set \mathcal{V} of strict leaves.

A *labeled polarized arena* is a polarized arena with a function from \mathcal{V} to variables X, Y, \dots

The *polarity of a move* m is π_A (resp. $\overline{\pi_A}$) is the length of the path (*i.e.* its number of edges) going from a root of A to m is even (resp. odd).

A move m of A is *initial*, denoted by $\vdash_A m$, if it is a root of A . If m is a son of n in A , we say that n enables m , denoted by $n \vdash_A m$.

Definition 11 (Constructions of arenas)

We consider the following constructions on arenas:

Dual. If A is an arena, its dual is obtained by changing its polarity with the same set $\mathcal{V}_{A^\perp} = \mathcal{V}_A$.

Empty. There are two empty polarized arenas: the positive one (\emptyset, P) and the negative one (\emptyset, O) with an empty set \mathcal{V} .

Unit. The two unit arenas are the forests reduced to one node \star : (\star, P) and (\star, O) with an empty set \mathcal{V} .

Sum. If A and B are two arenas of the same polarity, $A + B$ is the union of the two forests:

- the underlying set of $A + B$ is the disjoint union of A and B ;
- if $a \in A$, $a' \in A$ and $a \vdash_A a'$ then $a \vdash_{A+B} a'$;
- if $b \in B$, $b' \in B$ and $b \vdash_B b'$ then $b \vdash_{A+B} b'$;
- $\mathcal{V}_{A+B} = \mathcal{V}_A + \mathcal{V}_B$;
- $\pi_{A+B} = \pi_A = \pi_B$.

Product. If A and B are two arenas of the same polarity, the trees of $A \times B$ are obtained by taking a tree in A and a tree in B and by identifying their roots. More formally, if A^r (resp. B^r) are the roots of A (resp. B):

- the underlying set of $A \times B$ is $(A^r \times B^r) + (A \setminus A^r) + (B \setminus B^r)$;
- if $a \in A^r$, $a' \in A \setminus A^r$, $b \in B^r$ and $a \vdash_A a'$ then $(a, b) \vdash_{A \times B} a'$;
- if $a \in A^r$, $b \in B^r$, $b' \in B \setminus B^r$ and $b \vdash_B b'$ then $(a, b) \vdash_{A \times B} b'$;
- if $a \in A \setminus A^r$, $a' \in A \setminus A^r$ and $a \vdash_A a'$ then $a \vdash_{A \times B} a'$;
- if $b \in B \setminus B^r$, $b' \in B \setminus B^r$ and $b \vdash_B b'$ then $b \vdash_{A \times B} b'$;
- $\mathcal{V}_{A \times B} = \mathcal{V}_A + \mathcal{V}_B$;
- $\pi_{A \times B} = \pi_A = \pi_B$.

Lift. If A is an arena, $\uparrow A$ is obtained by adding a new root \star under all the trees of A :

- the underlying set of $\uparrow A$ is the disjoint union of A and $\{\star\}$;

- if $a \vdash_A a'$ then $a \vdash_{\downarrow A} a'$;
- if $\vdash_A a$ then $\star \vdash_{\downarrow A} a$;
- $\vdash_{\downarrow A} \star$;
- $\mathcal{V}_{\downarrow A} = \mathcal{V}_A$;
- $\pi_{\downarrow A} = \overline{\pi_A}$.

In the spirit of categories, we will sometimes use the notation $A \rightarrow B$ for the arena $\downarrow A^\perp \times B$.

Definition 12 (Play)

Let A be an arena, a *play* s on A is a sequence of moves of alternated polarity of A with, for each non initial move b of s , a pointer to an earlier occurrence of move a of s , called the *justifier* of b , such that $a \vdash_A b$.

The set of plays of A is denoted by \mathcal{P}_A . We use the notation $t \leq^P s$ if t is a prefix of s ending by a P -move.

Definition 13 (View)

Let A be an arena and s be a play on A , the *view* $\ulcorner s \urcorner$ of A is the sub-play of s defined by:

- $\ulcorner sa \urcorner = a$ if a is an initial move;
- $\ulcorner sa \urcorner = \ulcorner s \urcorner a$ if a is a non initial P -move;
- $\ulcorner satb \urcorner = \ulcorner s \urcorner ab$ if b is an O -move justified by a .

A play s on A is called a *view* if $s = \ulcorner s \urcorner$.

Definition 14 (Strategy)

A *strategy* σ on A , denoted by $\sigma : A$, is a non empty P -prefix closed set of even length plays of A such that:

- *determinism*: if $sab \in \sigma$ and $sac \in \sigma$, then $sab = sac$.
- *visibility*: if $sab \in \sigma$, the justifier of b is in $\ulcorner sa \urcorner$.
- *innocence*: if $sab \in \sigma$, $t \in \sigma$, $ta \in \mathcal{P}_A$ and $\ulcorner sa \urcorner = \ulcorner ta \urcorner$ then $tab \in \sigma$.

Definition 15 (View function)

Let A be an arena, a *view function* φ on A is a non empty P -prefix closed set of even length views of A which is deterministic: if $sab \in \varphi$ and $sac \in \varphi$ then $sab = sac$ (this can also be seen as a partial function from odd length views to Player moves with a pointer). If $\sigma : A$ is a strategy, its *view function* is $\varphi_\sigma = \{\ulcorner s \urcorner \mid s \in \sigma\}$.

According to the following lemma, a strategy can be described as before or by its view function.

Lemma 3 (Innocence and view function)

If φ is a view function, there exists a unique strategy $\sigma : A$ such that $\varphi_\sigma = \varphi$.

Definition 16 (Linear strategy)

A strategy $\sigma : A \rightarrow B = \downarrow A^\perp \times B$ is *linear*, denoted by $\sigma : \ddagger A^\perp \times B$, if in any play of σ , each initial move b in B is immediately followed by a initial move in A justified by b and no other move in A is justified by b .

Definition 17 (Total strategy)

Let $\sigma : A$ be a strategy, σ is *total* if whenever $s \in \sigma$ and $sa \in \mathcal{P}_A$, there exists some b such that $sab \in \sigma$.

Definition 18 (Finite strategy)

The *size* of a strategy σ is the sum of the lengths of the views of its view function φ_σ . A strategy is *finite* if its size is finite.

Definition 19 (Balanced strategy)

A strategy $\sigma : A$ is *balanced* if for any play sab of σ :

- if b is in \mathcal{V} then a is in \mathcal{V} , that is any Player move in \mathcal{V} comes just after an Opponent move in \mathcal{V} .
- if a is in \mathcal{V} then b is in \mathcal{V} , that is any Opponent move in \mathcal{V} is followed by a Player move in \mathcal{V} .

If A is labeled, σ is *label-balanced* if it is balanced and moreover the variables associated with these pairs of moves are the same.

Definition 20 (Identity)

Let A be a negative arena, the *identity* strategy id_A is $id_A = \{s \in \mathcal{P}_{A_1 \rightarrow A_2} \mid \forall t \leq^P s, t \upharpoonright_{A_1} = t \upharpoonright_{A_2}\} : A \rightarrow A$ (the indexes are only used to distinguish occurrences).

Definition 21 (Composition)

Let A, B and C be three negative arenas, an *interaction sequence* u on A, B and C is a (possibly) *non alternated* play of $(A \rightarrow B) \rightarrow C$ such that $u \upharpoonright_{A \rightarrow B} \in \mathcal{P}_{A \rightarrow B}$, $u \upharpoonright_{B \rightarrow C} \in \mathcal{P}_{B \rightarrow C}$ and $u \upharpoonright_{A \rightarrow C} \in \mathcal{P}_{A \rightarrow C}$. A move of u in A pointing to a move in B is an initial move of A and its justifier is an initial move of B , the play $u \upharpoonright_{A \rightarrow C}$ is obtained by choosing as a pointer for these initial moves of A the justifier of their justifier which is an initial move of C . The set of the interaction sequences on A, B and C is denoted by $\text{int}(A, B, C)$.

Let $\sigma : A \rightarrow B$ and $\tau : B \rightarrow C$ be two strategies, the *composition* of σ and τ is the strategy $\sigma; \tau = \{u \upharpoonright_{A \rightarrow C} \mid u \in \text{int}(A, B, C) \wedge u \upharpoonright_{A \rightarrow B} \in \sigma \wedge u \upharpoonright_{B \rightarrow C} \in \tau\} : A \rightarrow C$.

Remark: If A is the empty arena, $(A \rightarrow B) \rightarrow C$ is the same as $B \rightarrow C$, so that we can generalize the previous definition to the notion of interaction sequences on B and C (denoted by $\text{int}(B, C)$) and to composition of a strategy $\sigma : B$ with a strategy $\tau : B \rightarrow C$ which gives the strategy $\sigma; \tau$ on C .

Lemma 4 (Composition of balancing)

If $\sigma : A \rightarrow B$ and $\tau : B \rightarrow C$ are two *balanced* (resp. *label-balanced*) strategies, then $\sigma; \tau : A \rightarrow C$ is a *balanced* (resp. *label-balanced*) strategy.

PROOF: Let smn be a play in $\sigma; \tau$ and u be an interaction sequence such that $u \upharpoonright_{A \rightarrow C} = smn$, $u \upharpoonright_{A \rightarrow B} \in \sigma$ and $u \upharpoonright_{B \rightarrow C} \in \tau$, we decompose u into $u'mu''nu'''$ and we prove by induction on the length of u'' that if m (resp. n) is in \mathcal{V} then all the moves of u'' and n (resp. m) are in \mathcal{V} :

- If u'' is empty, m and n are both in A (or both in C which is similar) and, by balancing of σ , if m is in \mathcal{V} then n is in \mathcal{V} and if n is in \mathcal{V} then m is in \mathcal{V} .
- If $u'' = va$, if m is in \mathcal{V} , by induction hypothesis, all the moves of v are in \mathcal{V} and if a is a Player move (resp. Opponent move), by balancing of τ (resp. σ), a is in \mathcal{V} and then by balancing of σ (resp. τ), n is in \mathcal{V} . In the other direction, we decompose u'' into bw and in the same way, if n is in \mathcal{V} , both w, b , and m are in \mathcal{V} .

The label-balanced case is an easy consequence of the balanced case. □

2.2 The game model of LL_{pol}

The game model of LL_{pol} is given by an interpretation of polarized formulas by polarized arenas of the same polarity and of proofs by strategies.

The interpretation of the polarized formula A is the labeled polarized arena A^* defined by:

$$\begin{array}{ll}
(!X)^* & = (\overset{\circ}{\bullet} X, P) & (?X^\perp)^* & = (\overset{\circ}{\bullet} X, O) \\
0^* & = (\emptyset, P) & \top^* & = (\emptyset, O) \\
1^* & = (\star_1, P) & \perp^* & = (\star_\perp, O) \\
(P \oplus Q)^* & = P^* + Q^* & (N \& M)^* & = N^* + M^* \\
(P \otimes Q)^* & = P^* \times Q^* & (N \wp M)^* & = N^* \times M^* \\
(!N)^* & = \uparrow N^* & (?P)^* & = \uparrow P^*
\end{array}$$

with the property $A^{*\perp} = A^{\perp*}$.

For the non labeled case, we just forget the variable informations.

Example 1

The polarized arena associated with $?(1 \oplus !(?X^\perp \& \perp)) \& (?(!Y \oplus 1) \wp ?!(\perp \& \perp))$ is:

with polarity O and \mathcal{V} is denoted with \circ nodes.

Lemma 5 (Product of strategies)

If A and B are two positive arenas, C and D are two negative arenas, $\sigma : \ddagger A \times C$ and $\tau : \ddagger B \times D$ are two linear strategies, the set $\sigma \times \tau = \{s \in \mathcal{P}_{\uparrow(A \times B) \times C \times D} \mid s \upharpoonright_{\uparrow A \times C} \in \sigma \wedge s \upharpoonright_{\uparrow B \times D} \in \tau\}$ is a linear strategy on $\ddagger(A \times B) \times C \times D$. Moreover, if σ and τ are label-balanced, $\sigma \times \tau$ is label-balanced.

PROOF: We first prove by induction on the length of s that if $sab \in \sigma \times \tau$ then $a \in \uparrow A \times C \iff b \in \uparrow A \times C$. If s is empty, a is an initial move thus in $C \times D$ and by linearity of σ and τ , b is an initial move in $A \times B$. If s is not empty, if $a \in \uparrow A \times C$ then $b \in \uparrow A \times C$ otherwise $sab \upharpoonright_{\uparrow A \times C}$ ends with an Opponent move and $sab \upharpoonright_{\uparrow A \times C} \in \sigma$ is impossible; if $b \in \uparrow A \times C$ then $a \in \uparrow A \times C$ otherwise $sab \upharpoonright_{\uparrow A \times C}$ is not alternated.

We can now easily verify that $\sigma \times \tau$ is a non empty P -prefix closed set of even length plays of $\ddagger(A \times B) \times C \times D$.

If $sab \in \sigma \times \tau$ and $sac \in \sigma \times \tau$, if $a = (a', a'') \in C \times D$ then we must have $b = (b', b'') \in A \times B$ (resp. $c = (c', c'') \in A \times B$) and $a'b' \in \sigma$ (resp. $a'c' \in \sigma$) and $a''b'' \in \tau$ (resp. $a''c'' \in \tau$) so that $b' = c'$ and $b'' = c''$. If $a \in \uparrow A \times C$ (the case $a \in \uparrow B \times D$ is very similar), by our preliminary result, $b \in \uparrow A \times C$ and $c \in \uparrow A \times C$ so that $sab \upharpoonright_{\uparrow A \times C} = s \upharpoonright_{\uparrow A \times C} ab \in \sigma$ and $sac \upharpoonright_{\uparrow A \times C} = s \upharpoonright_{\uparrow A \times C} ac \in \sigma$ which entails $b = c$ by determinism of σ .

We now show a second intermediary result by induction on the length of s : if $sab \in \sigma \times \tau$ and $a \in \uparrow A \times C$ then $\ulcorner sa \urcorner \subset sa \upharpoonright_{\uparrow A \times C}$. If s is empty or s is not empty and a is initial, then $a \in C \times D$. If s is not empty and a is not initial, we decompose sa into $s'bta$ where b is the justifier of a , we have $\ulcorner sa \urcorner = \ulcorner s' \urcorner ba$ if $b \in \uparrow A \times C$ then the last move of s' is in $\uparrow A \times C$ and

by induction hypothesis $\ulcorner s' \urcorner \subset s' \upharpoonright_{\downarrow A \times C}$ thus $\ulcorner sa \urcorner \subset sa \upharpoonright_{\downarrow A \times C}$. If $b \notin \downarrow A \times C$ then $b \in A \times B$ and $\ulcorner s' \urcorner$ is reduced to one initial move in $C \times D$ so that $\ulcorner sa \urcorner \subset sa \upharpoonright_{\downarrow A \times C}$.

If $sab \in \sigma \times \tau$, we consider the case where $b \in \downarrow A \times C$ which entails $a \in \downarrow A \times C$ thus $\ulcorner sa \urcorner \subset sa \upharpoonright_{\downarrow A \times C}$ and by visibility of σ , b points in its view in $sa \upharpoonright_{\downarrow A \times C}$ thus it points in its view in sab .

If $sab \in \sigma \times \tau$, $t \in \sigma \times \tau$, $ta \in \mathcal{P}_{\downarrow(A \times B) \times C \times D}$ and $\ulcorner sa \urcorner = \ulcorner ta \urcorner$, we assume $b \in \downarrow A \times C$ thus $a \in \downarrow A \times C$ and $\ulcorner sa \upharpoonright_{\downarrow A \times C} \urcorner = \ulcorner sa \urcorner \upharpoonright_{\downarrow A \times C} = \ulcorner ta \urcorner \upharpoonright_{\downarrow A \times C} = \ulcorner ta \upharpoonright_{\downarrow A \times C} \urcorner$ and by innocence of σ we have $tab \upharpoonright_{\downarrow A \times C} \in \sigma$. Moreover we have $tab \upharpoonright_{\downarrow B \times D} = t \upharpoonright_{\downarrow B \times D} \in \tau$ so that $tab \in \sigma \times \tau$. \square

If $\sigma : \ddagger A \times B$ is a linear strategy, we use the notation $\sigma \times C$ for $\sigma \times id_C : \ddagger(A \times C^\perp) \times B \times C$.

Lemma 6 (Exponential of a strategy)

If A and $\downarrow B$ are two negative arenas and $\sigma : A \times \downarrow B$ is a strategy, we define $\varphi = \{\varepsilon, (\star, \star)\star\} \cup \{(\star, \star)\star s \mid (a, \star)s \in \varphi_\sigma\}$. The set φ is a view function on $\ddagger\downarrow A \times \downarrow B$ and we denote by $!\sigma : \ddagger\downarrow A \times \downarrow B$ the associated linear label-balanced strategy.

PROOF: If $(a, \star)s \in \varphi_\sigma$ then $(\star, \star)\star s$ is an even length view, thus φ is a non empty set of even length views, and we easily see that it is P -prefix closed. If $sab \in \varphi$ and $sac \in \varphi$, either $s = \varepsilon$ and $ab = ac = (\star, \star)\star$ or we conclude by determinism of φ_σ . \square

Lemma 7 (Contraction)

If $\downarrow A$ is a negative arena and s is a play in $\ddagger(\downarrow A_1 \times \downarrow A_2)^\perp \times \downarrow A_0$ (indexes are for occurrences), a move m of s in $\downarrow A_0$ is related to $\downarrow A_i$ if m is the initial move \star or m is a Player move and the previous move in $\downarrow A_1 \times \downarrow A_2$ is in $\downarrow A_i$ or m is an Opponent move justified by a move related to $\downarrow A_i$. We denote by s_i the sub-play of s containing the moves in $\downarrow A_i$ and the moves in $\downarrow A_0$ related to $\downarrow A_i$. The set $c_{\downarrow A} = \{s \in \mathcal{P}_{\ddagger(\downarrow A_1 \times \downarrow A_2)^\perp \times \downarrow A_0} \mid \forall t \leq^P s, t_1 \in id_{\downarrow A} \wedge t_2 \in id_{\downarrow A}\}$ is a linear label-balanced strategy on $\ddagger(\downarrow A \times \downarrow A)^\perp \times \downarrow A$.

According to lemma 1, a proof π in \mathbb{LL}_{pol} has a conclusions $\vdash \mathcal{N}, \Pi$ where $\mathcal{N} = N_1, \dots, N_k$ contains only negative formulas and Π is either empty or contains one positive formula. If Π is empty, π is interpreted as a label-balanced strategy π^\star on $\mathcal{N}^\star = N_1^\star \times \dots \times N_k^\star$. If $\Pi = P$, π is interpreted as a *linear* label-balanced strategy π^\star on $\ddagger P^\star \times \mathcal{N}^\star$. In the particular case where \mathcal{N} is empty we have a linear strategy on $\ddagger P^\star$ and this is equivalent to have a strategy on P^\star .

In order to simplify the following definitions, we introduce the notation $\sigma : \ddagger \Pi^\star \times \mathcal{N}^\star$ which means that either Π is empty and σ is a strategy on \mathcal{N}^\star or $\Pi = P$ and σ is a linear strategy on $\ddagger P^\star \times \mathcal{N}^\star$. The strategy π^\star is defined by induction on the structure of π by:

- (ax) The strategy π^\star is the identity strategy on $\ddagger N^{\perp \star} \times N^\star$.
- (cut) If $\sigma_1 : \ddagger \Pi^\star \times N^\star \times \Gamma^\star$ and $\sigma_2 : \ddagger N^{\perp \star} \times \Delta^\star$ are the interpretations of the two premises, the strategy π^\star is $\sigma_1; (\sigma_2 \times \Gamma^\star) : \ddagger \Pi^\star \times \Delta^\star \times \Gamma^\star$.
- (\otimes) If $\sigma_1 : \ddagger P^\star \times \Gamma^\star$ and $\sigma_2 : \ddagger Q^\star \times \Delta^\star$ are the interpretations of the two premises, the strategy π^\star is $\sigma_1 \times \sigma_2 : \ddagger (P \otimes Q)^\star \times \Gamma^\star \times \Delta^\star$.
- (\wp) If $\sigma : \ddagger \Pi^\star \times \Gamma^\star \times N^\star \times M^\star$ is the interpretation of the premise, $\pi^\star = \sigma : \ddagger \Pi^\star \times \Gamma^\star \times (N \wp M)^\star$.
- (\oplus_1) If $\sigma : \ddagger P^\star \times \Gamma^\star$ is the interpretation of the premise, $\pi^\star = \sigma : \ddagger (P \oplus Q)^\star \times \Gamma^\star$.
- (\oplus_2) If $\sigma : \ddagger Q^\star \times \Gamma^\star$ is the interpretation of the premise, $\pi^\star = \sigma : \ddagger (P \oplus Q)^\star \times \Gamma^\star$.

- (&) If $\sigma_1 : \dagger\Pi^* \times \Gamma^* \times N^*$ and $\sigma_2 : \dagger\Pi^* \times \Gamma^* \times M^*$ are the interpretations of the two premises, the strategy π^* is $\sigma_1 + \sigma_2 : \dagger\Pi^* \times \Gamma^* \times (N \& M)^*$ where $\sigma_1 + \sigma_2$ is the strategy such that $\varphi_{\sigma_1 + \sigma_2} = \varphi_{\sigma_1} \cup \varphi_{\sigma_2}$.
- (!) If $\sigma : (?\Gamma)^* \times N^*$ is the interpretation of the premise, π^* is the linear strategy $!\sigma : \dagger(!N)^* \times (?\Gamma)^*$.
- (?d) If $\sigma : \dagger P^* \times \Gamma^*$ is the interpretation of the premise, $\pi^* = \sigma : (?P)^* \times \Gamma^*$.
- (?w) If $\sigma : \dagger\Pi^* \times \Gamma^*$, the views of the strategy $\pi^* : \dagger\Pi^* \times \Gamma^* \times (?A)^*$ are ε and $\{(m, \star)s \mid ms \in \varphi_\sigma\}$.
- (?c) If $\sigma : \dagger\Pi^* \times \Gamma^* \times (?A)^* \times (?A)^*$, the strategy π^* is $\sigma; (\Gamma^* \times c_{(?A)^*}) : \dagger\Pi^* \times \Gamma^* \times (?A)^*$.
- (\top) The strategy π^* is the strategy $\{\varepsilon\} : \dagger\Pi^* \times \Gamma^* \times \top^*$.
- (\perp) If $\sigma : \dagger\Pi^* \times \Gamma^*$, the views of the strategy $\pi^* : \dagger\Pi^* \times \Gamma^* \times \perp^*$ are ε and $\{(m, \star)s \mid ms \in \varphi_\sigma\}$, this is a particular case of (?w) with $A = (\emptyset, P)$.
- (1) The views of the linear strategy $\pi^* : \dagger 1^*$ are ε and $\star\star 1$.

Lemma 8 (Model of proof-nets)

If π_1 and π_2 are two proofs such that $\mathcal{R}_{\pi_1} = \mathcal{R}_{\pi_2}$, then $\pi_1^* = \pi_2^*$. As a consequence if \mathcal{R} is a proof-net and π is a proof such that $\mathcal{R}_\pi = \mathcal{R}$, we define $\mathcal{R}^* = \pi^*$.

Moreover it is easily possible to define directly the strategy \mathcal{R}^* associated with any proof-net \mathcal{R} in the same spirit as for sequent calculus proofs, in such a way that $(\mathcal{R}_\pi)^* = \pi^*$.

3 Between syntax and semantics

We have defined our two main objects: sliced polarized proof-nets and polarized HO games. The goal of this section is to describe the very tight connection between them. We are going to show that the two objects are almost “isomorphic” in the following way: the interpretation of proof-nets by strategies is compatible with cut elimination (soundness), any strategy is the interpretation of a proof-net (completeness) and if two proof-nets have the same interpretation they are equal up to cut elimination (faithfulness). This gives a bijection between cut-free sliced proof-nets and strategies.

3.1 Soundness

Lemma 9 (Binoidal product)

The product of strategies is bifunctorial for linear strategies:

- If A and B are two arenas, $id_A \times id_B = id_{A \times B}$.
- If $\sigma : \dagger A^\perp \times C$ and $\tau : \dagger B^\perp \times D$ are two strategies, $\sigma \times \tau = (\sigma \times B); (C \times \tau) = (A \times \tau); (\sigma \times D)$.

Lemma 10 (Projection of sum)

If $\sigma_1 : A$, $\sigma_2 : B$ and $\tau : \dagger A^\perp \times C$ are three strategies, $(\sigma_1 + \sigma_2); \tau = \sigma_1; \tau : C$.

Lemma 11 (Duplication of exponential)

If $\sigma : A \times \uparrow B$ is a strategy, $c_{\uparrow A^\perp}; !\sigma = (!\sigma \times !\sigma); c_{\uparrow B} : \dagger(\uparrow A \times \uparrow A) \times \uparrow B$.

Lemma 12 (Bang lemma)

If $\sigma : \dagger\uparrow A \times \uparrow B$ is a strategy, we have $\sigma = !(id_A; (\sigma \times A))$.

PROOF: We first prove that $\varphi_{id_A;(\sigma \times A)} = \{\varepsilon\} \cup \{(\star, a)s \mid (\star, \star)\star as \in \varphi_\sigma\}$. If $(\star, \star)\star as \in \varphi_\sigma$, we consider the interaction sequence u on $\downarrow A_1^\perp \times A_2$ and $\downarrow B \times A_0$ (we use the indexes only to distinguish the occurrences of A) such that $u \upharpoonright_{A_0} = u \upharpoonright_{A_1^\perp} = u \upharpoonright_{A_2}$ and $u \upharpoonright_{\downarrow A_1 \times \downarrow B} = (\star, \star)\star as$, we have $u \upharpoonright_{\downarrow A_1^\perp \times A_2} \in id_A$, $u \upharpoonright_{A_2 \rightarrow A_0} \in id_A$ thus $u \upharpoonright_{\downarrow B \times A_0} = (\star, a)s \in id_A; (\sigma \times A)$. Conversely, if $(\star, a)s \in \varphi_{id_A;(\sigma \times A)}$, there exists an interaction sequence u such that $u \upharpoonright_{\downarrow A_1^\perp \times A_2} \in id_A$, $u \upharpoonright_{\downarrow A_1^\perp \times A_2 \rightarrow \downarrow B \times A_0} \in \sigma \times A$ and $u \upharpoonright_{\downarrow B \times A_0} = (\star, a)s$ this entails $u \upharpoonright_{\downarrow A_1 \times \downarrow B} \in \sigma$ and $u \upharpoonright_{A_2 \rightarrow A_0} \in id_A$ so that $u \upharpoonright_{\downarrow A_1 \times \downarrow B} = (\star, \star)\star as$ so that $(\star, \star)\star as \in \sigma$.

By definition of the exponential of a strategy, $\varphi_{!(id_A;(\sigma \times A))} = \{\varepsilon, (\star, \star)\star\} \cup \{(\star, \star)\star as \mid (\star, a)s \in \varphi_{id_A;(\sigma \times A)}\}$ and we immediately conclude $\varphi_{!(id_A;(\sigma \times A))} = \varphi_\sigma$ thus $\sigma = !(id_A; (\sigma \times A))$. \square

Theorem 1 (Soundness)

If $\pi \rightarrow \pi'$ then $\pi^\star = \pi'^\star$.

PROOF: According to lemma 8, it suffices to prove the preservation of the semantics for the cut-elimination steps that correspond to a cut-elimination step in proof-nets, we don't have to prove all the commutative steps ignored by proof-nets.

We use the notations of section 2.2 for the interpretation of proofs.

- (ax) If the cut formula is the negative formula N in the ax -rule, and if π_1 is the proof of the other premise of the cut -rule, the interpretation of π is $id_{N^\star}; \pi_1^\star = \pi_1^\star = \pi'^\star$. If the cut formula is the positive formula P in the ax -rule, the interpretation of π is $\pi_1^\star; (id_{P^\perp \star} \times \Gamma^\star) = \pi_1^\star; id_{P^\perp \star \times \Gamma^\star} = \pi_1^\star = \pi'^\star$ (with lemma 9).
- ($\otimes - \wp$) If π_1 and π_2 are the premises of the \otimes -rule and π_0 is the premise of the \wp -rule, the interpretation of π is $\pi_0^\star; (\pi_1^\star \times \pi_2^\star \times \Gamma^\star) = \pi_0^\star; (\pi_1^\star \times M^\star \times \Gamma^\star); (\Delta^\star \times \pi_2^\star \times \Gamma^\star) = \pi'^\star$ (with lemma 9).
- ($\oplus - \&$) We consider the case of a \oplus_1 -rule with premise π_0 , if π_1 and π_2 are the premises of the $\&$ -rule, the interpretation of π is $(\pi_1^\star + \pi_2^\star); (\pi_0^\star \times \Gamma^\star) = \pi_1^\star; (\pi_0^\star \times \Gamma^\star) = \pi'^\star$ (with lemma 10).
- ($! - ?d$) If π_1 is the premise of the $?d$ -rule and π_2 is the premise of the $!$ -rule, the interpretation of π is $\pi_1^\star; (!\pi_2^\star \times \Gamma^\star)$. A play in π^\star comes from an interaction sequence $u \in \text{int}(\downarrow N^{\perp \star} \times \Gamma^\star, (?\Delta)^\star \times \Gamma^\star)$ such that $u \upharpoonright_{\downarrow N^{\perp \star} \times \Gamma^\star} \in \pi_1^\star$ and $u \upharpoonright_{(\downarrow N^{\perp \star} \times \Gamma^\star)^\perp \times (?\Delta)^\star \times \Gamma^\star} \in !\pi_2^\star \times \Gamma^\star$. We build an interaction sequence $v \in \text{int}((?\Delta)^\star \times N^\star, (?\Delta)^\star \times \Gamma^\star)$ by induction on the length of u :
 - If u is empty, v is empty.
 - If $u = u'(\star, m)$ where (\star, m) is an initial move in $(?\Delta)^\star \times \Gamma^\star$, and v' is the interaction sequence obtained from u' , we define $v = v'(\star, m)$.
 - If $u = u'(\star, m)$ where (\star, m) is an initial move in $\downarrow N^{\perp \star} \times \Gamma^\star$, and v' is the interaction sequence obtained from u' , we define $v = v'$.
 - If $u = u'n$ where n is an initial move in $N^{\perp \star}$, we define $v = v'(\star, n)$.
 - If $u = u'n$ where n is a non initial move in $N^{\perp \star}$, we define $v = v'n$.
 - If $u = u'm$ where m is a move in the rightmost Γ^\star , we define $v = v'm$.
 - If $u = u'm$ where m is a move in the leftmost Γ^\star , we define $v = v'$.
 - If $u = u'm$ where m is a move in $(?\Delta)^\star$, we define $v = v'm_1m_2$ if m is an O -move and $v = v'm_2m_1$ if m is a P -move, where m_1 (resp. m_2) is an occurrence of m in the rightmost (resp. leftmost) $(?\Delta)^\star$.

We can verify that $v \upharpoonright_{(?\Delta)^* \times N^*} \in \pi_2^*$, $v \upharpoonright_{((?\Delta)^* \times N^*)^\perp \times (?\Delta)^* \times \Gamma^*} \in (?\Delta)^* \times \pi_1^*$ and $v \upharpoonright_{(?\Delta)^* \times \Gamma^*} = u \upharpoonright_{(?\Delta)^* \times \Gamma^*}$ thus $\pi^* \subset \pi_2^*$; $((?\Delta)^* \times \pi_1^*) = \pi'^*$. The other direction is proved in a similar way.

- (! - ?c) If π_1 is the premise of the ?c-rule and π_2 is the premise of the !-rule, the interpretation of π is π_1^* ; $(\Gamma^* \times c_{(?P)^*})$; $(\Gamma^* \times !\pi_2^*) = \pi_1^*$; $(\Gamma^* \times (c_{(?P)^*}; !\pi_2^*)) = \pi_1^*$; $(\Gamma^* \times ((!\pi_2^* \times !\pi_2^*); c_{(?\Delta)^*})) = \pi_1^*$; $(\Gamma^* \times !\pi_2^* \times (?P)^*)$; $(\Gamma^* \times (?\Delta)^* \times !\pi_2^*)$; $(\Gamma^* \times c_{(?\Delta)^*}) = \pi'^*$ (with lemma 11).
- (! - ?w) If π_1 is the premise of the ?w-rule and π_2 is the premise of the !-rule, a play in the interpretation of π comes from an interaction sequence $u \in \text{int}(\Pi^{\perp^*}, \Gamma^* \times (?A)^*, \Gamma^* \times (?\Delta)^*)$ such that $u \upharpoonright_{\uparrow_{\Pi^* \times \Gamma^* \times (?A)^*}}$ is a play in π_1^* if we replace every initial moves (\star, m, \star) by (\star, m) and $u \upharpoonright_{\uparrow_{(\Gamma^* \times (?A)^*)^\perp \times \Gamma^* \times (?\Delta)^*}} \in \Gamma^* \times !\pi_2^*$ so that the only moves in $(?A)^*$ in u are initial moves \star . The play $u \upharpoonright_{\uparrow_{\Pi^* \times \Gamma^* \times (?A)^*}}$ is $u \upharpoonright_{\uparrow_{\Pi^* \times \Gamma^* \times (?A)^*}}$ if we identify the initial move \star of $(?A)^*$ with the initial move \star of $(?\Delta)^*$ and thus belongs to π'^* . The converse is similar.
- (! - !) If π_1 is the premise of the !-rule which does not introduce the cut !-formula and π_2 is the premise of the !-rule which introduces the cut !-formula, the interpretation of π is:

$$\begin{aligned} !\pi_1^*; ((?\Gamma)^* \times !\pi_2^* \times N^*) &= !(id_{N^*}; (\pi_1^* \times N^*); ((?\Gamma)^* \times !\pi_2^* \times N^*)) && \text{lemma 12} \\ &= !(\pi_1^*; ((?\Gamma)^* \times (!M)^* \times id_{N^*}); ((?\Gamma)^* \times !\pi_2^* \times N^*)) && (! - ?d) \text{ case} \\ &= !(\pi_1^*; ((?\Gamma)^* \times !\pi_2^* \times N^*)) \\ &= \pi'^* \end{aligned}$$

(1 - \perp) This can be seen as a particular case of the (! - ?w) reduction step.

- (\top) If π_1 is the premise of the *cut*-rule which is not the \top -rule, the interpretation of π is $\{\varepsilon\}$; $(\pi_1^* \times \Gamma^*) = \{\varepsilon\} = \pi'^*$. \square

Corollary 1.1 (Soundness for proof-nets)

If $\mathcal{R} \rightarrow \mathcal{R}'$ then $\mathcal{R}^* = \mathcal{R}'^*$.

Using the game model, it is possible to extract from the strategy interpreting a proof π , the minimal identification of variables in π really required for π to be a correct proof.

Proposition 6 (Generalization of variables)

Let π be a proof of $\vdash \Gamma$ in LL_{pol} , there exists a proof π' of $\vdash \Gamma'$ and a substitution θ of variables by variables such that $\Gamma = \Gamma'\theta$, $\pi = \pi'\theta$ and moreover (π', Γ', θ) is the most general such triple.

PROOF: The strategy π^* is a label-balanced strategy on Γ^* . Let \mathcal{A} be the non labeled arena obtained from Γ^* by removing the variable names, π^* is a balanced strategy on \mathcal{A} . We can derive from it a (finest) partition p of the elements of $\mathcal{V}_{\mathcal{A}}$ such that if \mathcal{A}' is the labeled arena obtained from \mathcal{A} by associating the same variable to the elements of each class of p , π^* is a label-balanced strategy on \mathcal{A}' . Let θ be the substitution such that $\mathcal{A}'\theta = \Gamma^*$, let Γ' be the sequent such that $\Gamma'\theta = \Gamma$ and $\Gamma'^* = \mathcal{A}'$, and let π' be the proof of $\vdash \Gamma'$ such that $\pi'\theta = \pi$ (and thus $\pi'^* = \pi^*$), we can show that (π', Γ', θ) is the most general triple such that $\pi'\theta = \pi$ and $\Gamma'\theta = \Gamma$: for any other triple $(\pi'', \Gamma'', \theta'')$, we must have $\pi''^* = \pi^* = \pi'^*$ and Γ''^* is a labeling of \mathcal{A} so that $\mathcal{A}'\theta'' = \Gamma''^*$ for some substitution θ'' and we have $\theta = \theta'' \circ \theta'$ and $\pi'' = \pi'\theta'$ and $\Gamma'' = \Gamma'\theta'$. \square

In a model of non labeled arenas and balanced strategies, two such proofs π and π' are identified.

3.2 Full completeness

Proposition 7 (Essentially surjective interpretation of formulas)

If \mathcal{A} is a polarized arena, there exists a formula A such that A^* is isomorphic to \mathcal{A} .

PROOF: By induction on the size of \mathcal{A} , we define A and an order-preserving bijection f from A^* to \mathcal{A} . We only consider the case \mathcal{A} positive, the negative case is then easy to derive.

- If \mathcal{A} is empty, we have $A = 0$ and f is the empty function.
- If \mathcal{A} contains at least two trees, let \mathcal{A}' and \mathcal{A}'' be two non empty sub-forests of \mathcal{A} . By induction hypothesis, there exist two formulas A' and A'' and two functions f' and f'' such that f' (resp. f'') is an order-preserving bijection from A'^* (resp. A''^*) to \mathcal{A}' (resp. \mathcal{A}''). We choose $A = A' \oplus A''$ and f is the union of f' and f'' .
- If \mathcal{A} is a tree reduced to one node, we choose $A = 1$ and f associates the unique node of \mathcal{A} with the unique node of 1^* .
- If \mathcal{A} is a tree with exactly one leaf above the root which is in \mathcal{V} , let X be the label of this leaf, we choose $A = !X$ and f associates the root of \mathcal{A} with the root of $(!X)^*$ and the leaf of \mathcal{A} with the leaf of $(!X)^*$.
- If \mathcal{A} is a tree with exactly one node above the root which is not in \mathcal{V} , let \mathcal{A}' be the tree above the unique root of \mathcal{A} . By induction hypothesis, there exists a formula A' and a function f' such that f' is an order-preserving bijection from A'^* to \mathcal{A}'^\perp . We choose $A = !A'^\perp$ and f is defined by extending f' with the root of \mathcal{A} as image of the root of A^* .
- If \mathcal{A} is a tree with more than one node above the root, let \mathcal{A}' and \mathcal{A}'' be two non empty sub-forests of the forest above the root (so that $\mathcal{A} \approx \downarrow\mathcal{A}' \times \downarrow\mathcal{A}''$). By induction hypothesis, there exist two formulas A' and A'' and two functions f' and f'' such that f' (resp. f'') is an order-preserving bijection from A'^* (resp. A''^*) to $\downarrow\mathcal{A}'$ (resp. $\downarrow\mathcal{A}''$). We choose $A = A' \otimes A''$ and f is defined by associating $f'(x)$ (resp. $f''(x)$) with each node x of A'^* (resp. A''^*) which is not the root and by associating the root of \mathcal{A} with the root of A^* .

The strategy $\sigma_f = \{s \in \mathcal{P}_{A^* \rightarrow \mathcal{A}} \mid \forall t \leq^P s, t \upharpoonright_{\mathcal{A}} = f(t \upharpoonright_{A^*})\} : A^* \rightarrow \mathcal{A}$ is an isomorphism between A^* and \mathcal{A} . \square

According to the convention of section 2.2, a strategy σ on Γ^* is required to be linear if Γ contains a positive formula and we apply this convention for the following statement.

Theorem 2 (Full completeness)

Let σ be a finite total label-balanced strategy on the arena Γ^* , there exists a proof π of $\vdash \Gamma$ in \mathbb{LL}_{pol} such that $\pi^* = \sigma$.

PROOF: By induction on the size of σ . Let $\Gamma = A_1, \dots, A_n$, we look at the main connectives of the A_i s:

- (\wp) Let assume that $A_1 = B_1 \wp B_2$, σ is also a strategy on the arena corresponding to $\vdash B_1, B_2, A_2, \dots, A_n$. By induction hypothesis we get a proof of $\vdash B_1, B_2, A_2, \dots, A_n$ and by adding a \wp -rule, we obtain a proof of $\vdash \Gamma$.
- (\perp) If $\Gamma = \perp, A_2, \dots, A_n$, by induction hypothesis applied to the natural strategy on $A_2 \wp \dots \wp A_n$ associated with σ , we get a proof of $\vdash A_2, \dots, A_n$ and by adding a \perp -rule, we obtain a proof of $\vdash \Gamma$ which is interpreted by σ .

(\top) If $\Gamma = \top, A_2, \dots, A_n$, $\sigma = \{\varepsilon\}$ is the interpretation of the proof reduced to a \top -rule introducing $\vdash \Gamma$.

($\&$) Let assume that $A_1 = B_1 \& B_2$, let p_i ($i = 1, 2$) be the strategy associated with the proof:

$$\frac{\frac{\overline{\vdash B_i^\perp, B_i} \text{ ax}}{\vdash B_1^\perp \oplus B_2^\perp, B_i} \oplus_i \quad \frac{\overline{\vdash A_2^\perp, A_2} \text{ ax}}{\vdash (B_1^\perp \oplus B_2^\perp) \otimes A_2^\perp, B_i, A_2} \otimes}{\vdash (B_1^\perp \oplus B_2^\perp) \otimes A_2^\perp, B_i, A_2} \otimes$$

$$\vdots$$

$$\frac{\vdash (B_1^\perp \oplus B_2^\perp) \otimes A_2^\perp \otimes \dots \otimes A_{n-1}^\perp, B_i, A_2, \dots, A_{n-1} \quad \overline{\vdash A_n^\perp, A_n} \text{ ax}}{\vdash (B_1^\perp \oplus B_2^\perp) \otimes A_2^\perp \otimes \dots \otimes A_n^\perp, B_i, A_2, \dots, A_n} \otimes$$

By induction hypothesis we get a proof π_1 of $\vdash B_1, A_2, \dots, A_n$ from $\sigma; p_1$ and a proof π_2 of $\vdash B_2, A_2, \dots, A_n$ from $\sigma; p_2$. If we add a $\&$ -rule between π_1 and π_2 , we obtain a proof of $\vdash \Gamma$ whose interpretation is $(\sigma; p_1) + (\sigma; p_2) = \sigma$.

We now assume that none of these connectives is a main one in Γ , so that we have $\Gamma = \Pi, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp$. If Π is not empty, we look at its main connective:

- (0) A strategy on $\vdash 0, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp$ cannot be linear.
- (1) A maximal view of a linear strategy on $\vdash 1, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp$ is $(?, \dots, ?, q, \dots, q) \star_1$ (where $?$ is the unique first move $(?P_i)^\star$, q is the unique first move $(?X_j^\perp)^\star$ and \star_1 is the unique move of 1^\star), and this corresponds to the interpretation of the proof:

$$\frac{\overline{\vdash 1} \text{ 1}}{\vdash 1, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp} ?w$$

- (\oplus) Let assume that $\Pi = Q_1 \oplus Q_2$, by linearity and innocence, there is exactly one move played by σ in $Q_1 \oplus Q_2$ and justified by the unique first move of $?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp$. This implies that all the moves of σ in $Q_1 \oplus Q_2$ are in one of the Q_i 's depending on this particular move. If this move is in Q_i , then σ is also a strategy on $(Q_i, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp)^\star$ and by induction hypothesis we get a proof of $\vdash Q_i, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp$ that can be completed into a proof of $\vdash Q_1 \oplus Q_2, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp$ by adding a \oplus_i -rule and its interpretation is σ .
- (\otimes) If $\Pi = Q_1 \otimes Q_2$, let ρ_i be the strategy associated with the following proof:

$$\frac{\frac{\overline{\vdash Q_i^\perp, Q_i} \text{ ax}}{\vdash Q_1^\perp, Q_2^\perp, Q_i} \text{ lemma 2}}{\vdash Q_1^\perp \wp Q_2^\perp, Q_i} \wp$$

By induction hypothesis we get a proof π_1 of $\vdash Q_1, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp$ from $\rho_1; \sigma$ and a proof π_2 of $\vdash Q_2, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp$ from $\rho_2; \sigma$, and if we add a \otimes -rule between π_1 and π_2 and $n+k$ $?c$ -rules, we obtain a proof of $\vdash \Gamma$ whose interpretation is $((\rho_1; \sigma) \times (\rho_2; \sigma)); (c_{(?P_1)^\star} \times ?P_2 \times ?P_2 \times \dots \times ?P_n \times ?P_n \times ?X_1^\perp \times ?X_1^\perp \times \dots \times ?X_k^\perp \times ?X_k^\perp); \dots; (?P_1 \times \dots \times ?P_n \times ?X_1^\perp \times \dots \times ?X_{k-1}^\perp \times c_{(?X_k^\perp)^\star}) = \sigma$.

- (!N) If $\Pi = !N$, let $\tau = id_{N^*}; (\sigma \times N^*) : (?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp)^* \times N^*$, by induction hypothesis we get a proof of $\vdash N, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp$ that can be completed into a proof of $\vdash !N, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp$ by adding a !-rule and which is interpreted by σ since $\sigma = !\tau$ by lemma 12.
- (!X) If $\Pi = !X$, by linearity, a (long enough) view in σ starts like this:

$$\begin{array}{cccccc} !X & ?P_1 & \dots & ?P_n & ?X_1^\perp & \dots & ?X_k^\perp \\ & ? & \dots & ? & q & \dots & q \\ & & & & q & & \\ & & & & \checkmark_X & & \end{array}$$

and then contains a move m that must be a \checkmark_{X_j} in one of the $?X_j^\perp$ s (which is an occurrence of $?X^\perp$ thus $X_j = X$) by the label-balancing condition, and then a view cannot continue. This means that σ is the interpretation of the proof:

$$\frac{\frac{\vdash !X, ?X^\perp}{\vdash !X, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp} ax}{\vdash !X, ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp} ?w$$

We now arrive to the case of a sequent of the shape $\vdash ?P_1, \dots, ?P_n, ?X_1^\perp, \dots, ?X_k^\perp$. If a view of σ contains two moves justified by the first one in the same formula, we linearize this formula in the sequent to obtain a strategy σ' on the arena associated with $\vdash \dots ?P_1^i \dots, \dots, \dots ?P_n^i \dots, ?X_1^\perp, \dots, ?X_k^\perp$ (we don't need to linearize the $?X_j^\perp$ formulas since a view cannot contain two moves justified by the first one) such that σ' composed with the corresponding contraction strategies is σ (this corresponds to $?c$ -rules). By determinism, the first move of Player is always in the same formula, and by linearization there is at most one move justified by the first one in this formula in a view of σ . We have two possible cases for this formula:

- ($?P_{i_0}$) σ' can be transformed into a strategy on $\vdash \dots ?P_1^i \dots, \dots, P_{i_0}, \dots, \dots ?P_n^i \dots, ?X_1^\perp, \dots, ?X_k^\perp$ and by induction hypothesis we obtain a proof such that the interpretation of this proof followed by a $?d$ -rule is σ' ;
- ($?X_{j_0}^\perp$) this is impossible because this Player move in $?X_{j_0}^\perp$ must be after a move in \mathcal{V} according to the balancing condition. \square

Corollary 2.1 (Full completeness for proof-nets)

Let σ be a finite total label-balanced strategy on an arena Γ^* , there exists a sliced proof-net \mathcal{R} with conclusions Γ such that $\mathcal{R}^* = \sigma$.

3.3 Faithful completeness

Theorem 3 (Faithful completeness)

If \mathcal{R}_1 and \mathcal{R}_2 are two cut-free sliced proof-nets such that $\mathcal{R}_1^* = \mathcal{R}_2^*$ then $\mathcal{R}_1 = \mathcal{R}_2$.

PROOF: First, if one of the conclusions of \mathcal{R}_1 and \mathcal{R}_2 is positive, we can add a \flat -node and a $?$ -node in both \mathcal{R}_1 and \mathcal{R}_2 to get purely negative conclusions. Let σ be the strategy $\mathcal{R}_1^* = \mathcal{R}_2^*$, we prove the result by induction on the size of \mathcal{R}_1 .

- If one of the conclusions of \mathcal{R}_1 and \mathcal{R}_2 has a \wp (resp. \perp) as main connective both \mathcal{R}_1 and \mathcal{R}_2 must have a \wp (resp. \perp) node above it, we can remove it and we obtain two proof-nets \mathcal{R}'_1 and \mathcal{R}'_2 with the same interpretation so that, by induction hypothesis, $\mathcal{R}'_1 = \mathcal{R}'_2$ and finally $\mathcal{R}_1 = \mathcal{R}_2$.
- If one of the conclusions of \mathcal{R}_1 and \mathcal{R}_2 has a $\&$ as main connective we denote by \mathcal{R}'_1 (resp. \mathcal{R}''_1) the set of the slices of \mathcal{R}_1 containing the corresponding $\&_1$ (resp. $\&_2$) node in which we remove this node, and the same for \mathcal{R}'_2 and \mathcal{R}''_2 . Since both \mathcal{R}'_1 and \mathcal{R}'_2 are obtained from \mathcal{R}_1 and \mathcal{R}_2 by eliminating cut with the translation of the proof:

$$\frac{\overline{\vdash N^\perp, N} \quad ax}{\vdash N^\perp \oplus M^\perp, N} \oplus_1$$

this entails $\mathcal{R}'_1^* = \mathcal{R}'_2^*$ (and in the same way $\mathcal{R}''_1^* = \mathcal{R}''_2^*$), thus by induction hypothesis $\mathcal{R}'_1 = \mathcal{R}'_2$ (and $\mathcal{R}''_1 = \mathcal{R}''_2$) so that $\mathcal{R}_1 = \mathcal{R}_2$.

- If one of the conclusions of \mathcal{R}_1 and \mathcal{R}_2 has a \top main connective, both \mathcal{R}_1 and \mathcal{R}_2 are empty.
- If all the conclusions of \mathcal{R}_1 and \mathcal{R}_2 are $?$ -formulas: $?A_1, \dots, ?A_k$, both \mathcal{R}_1 and \mathcal{R}_2 contain a $?$ -node for each $?A_i$. We look at the answer m_2 of σ to the unique initial move m_1 of the corresponding arena, m_2 is a move in one of the A_i s and the corresponding $?$ -node must have a \flat -node above it in both \mathcal{R}_1 and \mathcal{R}_2 . Moreover we can show that m_2 describes the structure of the “positive tree” \mathcal{T} above A_i , that is the sub-graph containing positive nodes and $!$ -nodes and with conclusion A_i . We do it by induction on the positive type A_i :
 - if its main connective is a \otimes , \mathcal{T} must end with a \otimes -node;
 - if its main connective is a \oplus , the move m_2 is in an arena of the shape $P + Q$ and if m_2 belongs to P , \mathcal{T} ends with a \oplus_1 -node and if m_2 belongs to Q , \mathcal{T} ends with a \oplus_2 -node;
 - if its main connective is a 1 , \mathcal{T} is reduced to a 1 -node;
 - if its main connective is an $!$, \mathcal{T} is reduced to an $!$ -node.

Since we have found the unique \flat -node at this depth, all the other \flat -formulas (of the shape $\flat A_i$) are conclusions of $!$ -nodes and these $!$ -nodes are leaves of \mathcal{T} . Given such a node n , we consider the proof-net \mathcal{R}_1^n , without \flat -conclusions, obtained by adding to the proof-net associated with n , k $?$ -nodes (corresponding to those with conclusions $?A_1, \dots, ?A_k$) in such a way that two conclusions of n are premises of the same $?$ -node in \mathcal{R}_1 if and only if they are premises of the same $?$ -node in \mathcal{R}_1^n .

If the premise of n has type X , the proof-net associated with n must be the following: above this X we can only have an ax -node and the other conclusion of this node (of type X^\perp) must be the premise of a \flat -node. Using the correctness criterion and the fact that the conclusions of this proof-net which are not X are \flat -formulas, we can see that no other node appears in this proof-net and we easily have $\mathcal{R}_1^n = \mathcal{R}_2^n$.

Otherwise, let m_3 be the move corresponding to n , we consider the strategy σ' with views $(m_1, m_3)s$ where $m_1 m_2 m_3 s$ is a view of σ . We can show that $\sigma' = \mathcal{R}_1^{n*}$ (and in the same way $\sigma' = \mathcal{R}_2^{n*}$) so that $\mathcal{R}_1^{n*} = \mathcal{R}_2^{n*}$ and by induction hypothesis $\mathcal{R}_1^n = \mathcal{R}_2^n$.

We have shown that the 0-depth parts of \mathcal{R}_1 and \mathcal{R}_2 are the same, except maybe for the \flat -typed edges. Moreover for each $!$ -node n , the associated proof-nets coming from \mathcal{R}_1^n and

\mathcal{R}_2^n are the same. But, by definition of \mathcal{R}_1^n , we can rebuild the 0-depth \flat -typed edges of \mathcal{R}_1 since a \flat -conclusion of the node n has an edge to a given $?$ -node if it has an edge to the corresponding $?$ -node in \mathcal{R}_1^n , and the same for \mathcal{R}_2 and \mathcal{R}_2^n . We can conclude $\mathcal{R}_1 = \mathcal{R}_2$. \square

3.4 Categorical interpretation

To explain the relation between our results and the terminology coming from categories we reformulate our results in (control) categorical terms, this leads to an equivalence of categories.

In order to build categories, we have to break the symmetry between positive and negative objects. Both choices are possible and we focus on the negative case.

Definition 22 (Syntactical category)

Our *syntactical category* of sliced proof-nets is given by:

- *objects*: objects are negative formulas.
- *morphisms*: a morphism from N to M is a cut-free sliced proof-net with conclusions $?N^\perp$ and M .
- *identity*: the identity morphism from N to N is the proof-net associated with the proof:

$$\frac{\frac{}{\vdash N^\perp, N} ax}{\vdash ?N^\perp, N} ?d$$

- *composition*: if \mathcal{R}_1 is a proof-net with conclusions $?N^\perp$ and M and \mathcal{R}_2 is a proof-net with conclusions $?M^\perp$ and L , the composition of \mathcal{R}_1 and \mathcal{R}_2 is obtained by the normalization of \mathcal{R}_1 in an $!$ -box cut on $!M$ with the conclusion $?M^\perp$ of \mathcal{R}_2 which gives a cut-free proof-net with conclusions $?N^\perp$ and L .

Definition 23 (Game category)

The *game category* is given from game semantics by:

- *objects*: objects are negative labeled arenas;
- *morphisms*: a morphism from A to B is a finite total label-balanced strategy on $\Downarrow A^\perp \times B$.
- *identity*: the identity morphism from A to A is the identity strategy id_A on $\Downarrow A^\perp \times A$.
- *composition*: if $\sigma : \Downarrow A^\perp \times B$ and $\tau : \Downarrow B^\perp \times C$ are two strategies, the composition of these strategies gives a strategy $\sigma; \tau$ on $\Downarrow A^\perp \times C$.

Theorem 4 (Equivalence completeness)

There exists an equivalence of categories between the syntactical category of sliced proof-nets and the game category.

PROOF: Corollary 1.1 allows to show that $\mathcal{R} \mapsto \mathcal{R}^*$ defines a functor from the syntactical category to the game category and by proposition 7, corollary 2.1 and theorem 3, it is an equivalence of categories. \square

Corollary 4.1 (Isomorphisms of types)

If A and B are two polarized formulas and if there exists an isomorphism between A^* and B^* in the game category, then A and B are isomorphic in the syntactical category.

Remark: We have shown in [18] how it is possible to use the game model described here to characterize the isomorphisms of types of classical logic. This requires a model that contains exactly the isomorphisms of the logic (not more) and in which these isomorphisms are possible to compute. In [18] we obtained the first point in an indirect way by computing isomorphisms and by verifying that all of them are valid in the syntax. We have here a direct proof that syntactical isomorphisms and game isomorphisms are the same.

The equivalence result can also be expressed in the particular setting of Selinger’s control categories [22].

Proposition 8 (Control categories)

Both the category of sliced proof-nets and the category of games are control categories.

Lemma 13

If $\sigma : \dagger A \times B$ is a linear strategy, it is a central morphism.

PROOF: By theorems 2 and 3, σ is the interpretation of a proof-net which ends with a unary ?-node and we can verify that such a proof-net is central in the syntactical category thus σ is central in the game category by theorem 1. \square

The converse is also true and proved in [16].

Corollary 4.2 (Equivalence of control categories)

There exists an equivalence of control categories between the syntactical category of sliced proof-nets and the game category.

PROOF: According to Selinger’s definition of equivalence of control categories [22], we just have to remark that in the proof of proposition 7 the isomorphism σ_f is linear thus central by lemma 13. \square

The main direction to extend the previous results is the introduction of second order quantification which is not very problematic on the syntactical side but more tricky for the game model. Such an extension might allow to move from LL_{pol} to LLP and to give a better setting for classical logic.

Whereas proof-nets seem to give an almost ultimate solution for the analysis of syntax, we could try to find some other semantical presentations of this polarized logic, that is some other equivalent categories.

Acknowledgments. I would like to thank V. Danos for his suggestions on the polarized game model that have led to this work.

References

- [1] Samson Abramsky and Radha Jagadeesan. Games and full completeness for multiplicative linear logic. *Journal of Symbolic Logic*, 59(2):543–574, June 1994.
- [2] Samson Abramsky, Radha Jagadeesan, and Pasquale Malacaria. Full abstraction for PCF. *Information and Computation*, 163(2):409–470, December 2000.
- [3] Samson Abramsky and Guy McCusker. Full abstraction for idealized algol with passive expressions. *Theoretical Computer Science*, 227:3–42, September 1999.

- [4] Samson Abramsky and Paul-André Melliès. Concurrent games and full completeness. In *Proceedings of the fourteenth annual symposium on Logic In Computer Science* [12], pages 431–442.
- [5] Harish Devarajan, Dominic Hughes, Gordon Plotkin, and Vaughan Pratt. Full completeness of the multiplicative linear logic of chu spaces. In *Proceedings of the fourteenth annual symposium on Logic In Computer Science* [12], pages 234–243.
- [6] Jean-Yves Girard. Linear logic. *Theoretical Computer Science*, 50:1–102, 1987.
- [7] Jean-Yves Girard. A new constructive logic: classical logic. *Mathematical Structures in Computer Science*, 1(3):255–296, 1991.
- [8] Jean-Yves Girard. On the meaning of logical rules I: syntax vs. semantics. In U. Berger and H. Schwichtenberg, editors, *Computational Logic*. Springer, 1999. NATO series F 165.
- [9] Jean-Yves Girard. Locus solum: From the rules of logic to the logic of rules. *Mathematical Structures in Computer Science*, 11(3):301–506, June 2001.
- [10] Russel Harmer. *Games and Full Abstraction for Nondeterministic Languages*. Ph.D. thesis, Imperial College and University of London, 1999.
- [11] Martin Hyland and Luke Ong. On full abstraction for PCF. *Information and Computation*, 163(2):285–408, December 2000.
- [12] IEEE. *Proceedings of the fourteenth annual symposium on Logic In Computer Science*, Trento, July 1999. IEEE Computer Society Press.
- [13] Jean-Louis Krivine. Dependent choice, ‘quote’ and the clock. Available at <http://www.pps.jussieu.fr/~krivine/articles/quote.pdf>, 2002.
- [14] James Laird. Full abstraction for functional languages with control. In *Proceedings of the twelfth annual symposium on Logic In Computer Science*, pages 58–67, Warsaw, June 1997. IEEE, IEEE Computer Society Press.
- [15] François Lamarche. Games semantics for full propositional linear logic. In *Proceedings of the tenth annual symposium on Logic In Computer Science*. IEEE, IEEE Computer Society Press, 1995.
- [16] Olivier Laurent. *Etude de la polarisation en logique*. Thèse de doctorat, Université Aix-Marseille II, March 2002. Available at <http://www.pps.jussieu.fr/~laurent/these.ps.gz>.
- [17] Olivier Laurent. Polarized games (extended abstract). In *Proceedings of the seventeenth annual symposium on Logic In Computer Science*, pages 265–274, Copenhagen, July 2002. IEEE, IEEE Computer Society Press.
- [18] Olivier Laurent. Classical isomorphisms of types. Prépublication électronique PPS//03/04//n°18 (pp), Laboratoire Preuves, Programmes et Systèmes, March 2003. Submitted for publication.

- [19] Olivier Laurent, Myriam Quatrini, and Lorenzo Tortora de Falco. Polarized and focalized linear and classical proofs. Prépublication 24, Institut de Mathématiques de Luminy, Marseille, France, September 2000. To appear in *Annals of Pure and Applied Logic*.
- [20] Olivier Laurent and Lorenzo Tortora de Falco. Slicing polarized additive normalization. Quaderno 12, Istituto per le Applicazioni del Calcolo (CNR), Roma, Italia, March 2001. To appear in the TMR LINEAR Book on Linear Logic.
- [21] Laurent Regnier. *Lambda-Calcul et Réseaux*. Thèse de doctorat, Université Paris VII, 1992.
- [22] Peter Selinger. Control categories and duality: on the categorical semantics of the lambda-mu calculus. *Mathematical Structures in Computer Science*, 11(2):207–260, April 2001.
- [23] Lorenzo Tortora de Falco. Obsessional experiments for linear logic proof-nets. To appear in *Mathematical Structures in Computer Science*, January 2001.