

HAL
open science

Can a lambda-model have a recursively enumerable theory ?

Chantal Berline

► **To cite this version:**

Chantal Berline. Can a lambda-model have a recursively enumerable theory ?. Types and Computations: A Colloquium in Honor of Mario Coppo, Mariangiola Dezani-Ciancaglini, Simona Ronchi della Rocca, Oct 2007, Roma, Italy. hal-00699810

HAL Id: hal-00699810

<https://hal.science/hal-00699810>

Submitted on 21 May 2012

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.

Can a λ -model have an r.e. theory?

C. Berline G. Manzonetto A. Salibra

CNRS-Université Denis-Diderot Paris 7 (Equipe PPS)

Università di Venezia (Ca'Foscari)

Types and Computations: A Colloquium in Honor of
Mario Coppo,
Mariangiola Dezani-Ciancaglini,
Simona Ronchi Della Rocca

Outline

- 1 **The problem**
 - λ -calculus models and theories
 - The conjecture(s)
- 2 **Methodology**
- 3 **Effective models of λ -calculus**
 - Effective and weakly λ -models
 - Can an effective λ -model have an r.e. theory?
 - Some results
- 4 **Graph models**
 - Definition
 - Effective graph models
 - Can a graph theory be r.e.?

Outline

- 1 The problem**
 - λ -calculus models and theories
 - The conjecture(s)
- 2 Methodology**
- 3 Effective models of λ -calculus**
 - Effective and weakly λ -models
 - Can an effective λ -model have an r.e. theory?
 - Some results
- 4 Graph models**
 - Definition
 - Effective graph models
 - Can a graph theory be r.e.?

Syntax of the untyped λ -calculus

Terms of untyped λ -calculus

λ -terms: $M, N ::= x \mid MN \mid \lambda x.M$

Examples:

$\mathbf{I} \equiv \lambda x.x$, $\mathbf{T} \equiv \lambda xy.x$, $\mathbf{F} \equiv \lambda xy.y$, $\Omega \equiv (\lambda x.xx)(\lambda x.xx)$.

β -conversion

$(\lambda x.M)N =_{\beta} M[x := N]$.

λ -theory

Any congruence on Λ containing β -conversion.

Examples of λ -theories

$\lambda\beta$ = the smallest λ -theory,

$\lambda\beta\eta$ = the smallest extensional λ -theory.

The lattice of λ -theories

- λ -theories form a complete lattice $(\lambda\mathcal{T}, \subseteq)$.

There is a continuum of λ -theories

$\text{card}(\lambda\mathcal{T}) = 2^{\aleph_0}$: the set of r.e. λ -theories is *dense* in $\lambda\mathcal{T}$.
 \mathcal{T} is r.e. if $\{(M, N) : M =_{\mathcal{T}} N\}$ is r.e.

General aim

Understanding the structure of $\lambda\mathcal{T}$.

Remark

Few λ -theories come from syntactical considerations ($\lambda\beta$, $\lambda\beta\eta$, BT , \mathcal{H}^*), most come as the equational theory of a model:

$$\text{Eq}(\mathcal{M}) = \{(M, N) : \mathcal{M} \models M = N\}$$

AIM: Investigate this conjecture

Conjecture

No (proper = non-syntactical) λ -calculus model belonging to the “main semantics”:

- Continuous semantics (Scott),
simplest subclass: **Graph models** (never extensional),
- Stable semantics (Berry and Girard),
- Strongly stable semantics (Bucciarelli and Ehrhard),

can have an r.e. equational (order) theory.

Recall

All these models are *partially ordered* with a \perp element.

Can a proper model have an r.e. theory?

Every (uniform) class of p.o. models:

- (Kerth 1995, Gouy, Bastonero 1996) represents 2^{\aleph_0} λ -theories,
- (Salibra 2001) omits 2^{\aleph_0} λ -theories.

Remark

Most models do not have an r.e. theory:

- there are only countably many r.e. theories,
- \mathcal{T} sensible $\Rightarrow \mathcal{T}$ non r.e.,
- the few known theories of models (BT, \mathcal{H}^* & co.) are non-r.e.

Is this question interesting?

A longstanding open problem...

Problem (Honsell \simeq 1984)

$\exists?$ a proper model \mathcal{M} such that $Eq(\mathcal{M}) = \lambda\beta, \lambda\beta\eta$ (r.e.)?

Theorem (Selinger 1995)

If $Eq(\mathcal{M}) = \lambda\beta, \lambda\beta\eta$ then any p.o. on (\mathcal{M}, \bullet) is trivial on (the interpretations of) closed λ -terms.

Known results

- **NO!** for graph models (corollary).
- (DiG-H-P,1995) \exists proper model \mathcal{M} such that $Eq(\mathcal{M}) = \lambda\beta\eta$ in a weakly continuous semantics and not strictly proper!!!
- (BBB 98-00) \exists strictly proper model \mathcal{M} of System F in the Scott-continuous semantics such that $Eq(\mathcal{M}) = \lambda\beta\eta^F$ Typed calculus!!!

Outline

- 1 **The problem**
 - λ -calculus models and theories
 - The conjecture(s)
- 2 **Methodology**
- 3 **Effective models of λ -calculus**
 - Effective and weakly λ -models
 - Can an effective λ -model have an r.e. theory?
 - Some results
- 4 **Graph models**
 - Definition
 - Effective graph models
 - Can a graph theory be r.e.?

Methodology

- We concentrate on the following two classes of p.o. models:
 - ① $\mathcal{E}ff$ = “Effective” λ -models (based on effective domains)
 - Reason 1: Effective models (in our sense) are omni-present in the literature.
 - Reason 2: The BBB model of System F, is effective in our sense.
 - ② \mathcal{G} = Graph models (Based on $(\mathcal{P}(D), \subseteq)$)
 - Reason: simplest class, deeply studied, generic (in some sense).
- We also look at order theories:
 - $Ord(\mathcal{M}) = \{(M, N) : \mathcal{M} \models M \sqsubseteq N\}$.
 - Note that: $Ord(\mathcal{M})$ r.e. $\Rightarrow Eq(\mathcal{M})$ r.e.
- (Visser 1980) If $U, V \subseteq \Lambda^0$ are β -closed, co-r.e. and non-empty, then $U \cap V \neq \emptyset$.

Outline

- 1 **The problem**
 - λ -calculus models and theories
 - The conjecture(s)
- 2 **Methodology**
- 3 **Effective models of λ -calculus**
 - Effective and weakly λ -models
 - Can an effective λ -model have an r.e. theory?
 - Some results
- 4 **Graph models**
 - Definition
 - Effective graph models
 - Can a graph theory be r.e.?

Effective λ -models

Effective domains

An effective domain is a Scott-domain \mathcal{D} equipped with an adequate notion of computable elements:

$\mathcal{D}^{r.e.}$ = computable elements of \mathcal{D} ;

\mathcal{D}^{dec} = decidable elements of \mathcal{D} ; [BMS07]

(Scott-continuous) Effective λ -models

A λ -model $\mathcal{M} = (\mathcal{D}, A, \lambda)$ with $\lambda, A : [\mathcal{D} \rightarrow \mathcal{D}] \triangleleft \mathcal{D}$ is *weakly effective* if \mathcal{D} is an effective Scott domain, and A, λ are computable.

\mathcal{M} is *effective* modulo a further technical condition on A, λ .

All the models introduced individually in the literature can be proved effective in our sense...

More details

Effective domains

An effective domain is a Scott-domain $\mathcal{D} = (D, \sqsubseteq_{\mathcal{D}}, d)$ where $d : \mathbb{N} \rightarrow K(D)$ is surjective such that:

- the relation “ $d_n \sqcup d_m$ exists” is decidable in (m, n) ,
- the relation $d_k = d_n \sqcup d_m$ is decidable in (n, m, k) .

Computable and decidable elements

$x \in \mathcal{D}^{r.e.}$ iff $\{n : d_n \sqsubseteq x\}$ is r.e.

$x \in \mathcal{D}^{dec}$ iff $\{n : d_n \sqsubseteq x\}$ is decidable.

Computable functions

$f \in [\mathcal{D} \rightarrow \mathcal{D}']^{r.e.}$ iff the relation $d'_m \sqsubseteq f(d_n)$ is r.e. in (n, m) .

Properties

\mathcal{M} weakly effective

- (i) $|M| \in \mathcal{D}^{r.e.}$ for all $M \in \Lambda^o$,
- (ii) if $u \in \mathcal{D}^{dec}$ then $u^- = \{N \in \Lambda^o : |N| \sqsubseteq u\}$ is co-r.e.

Proof Sketch: Weak effectivity implies that the interpretation function is computable. Then (i) and (ii) follow.

\mathcal{M} effective

If $M, N \in \Lambda^o$ are β -normal, then:

- (i) $|M| \in \mathcal{D}^{dec}$, hence:
- (ii) $M^- = \{N \in \Lambda^o : |N| \sqsubseteq |M|\}$ is co-r.e., thus:
- (iii) $M^- \cap N^- \neq \emptyset$ by [Visser, 1980].

Can an effective λ -model have an r.e. theory?

Can an effective λ -model have an r.e. theory?

\mathcal{M} effective

- 1 $Ord(\mathcal{M})$ is non r.e.
- 2 $Eq(\mathcal{M}) \neq \lambda\beta, \lambda\beta\eta$,
- 3 If $\perp^- \neq \emptyset$ then $Eq(\mathcal{M})$ is non r.e.,
- 4 If \mathcal{M} is stable or strongly stable then $Eq(\mathcal{M})$ is non r.e.

Remark 1

$T^- \neq F^-$, where $T \equiv \lambda xy.x$, $F \equiv \lambda xy.y$.

Remark 2

If \mathcal{M} is effective, then:

- (i) \perp^- , T^- , F^- are co-r.e. β -closed subsets of Λ^0 .
- (ii) $T^- \cap F^- \neq \emptyset$.

Proof sketches

If \mathcal{M} is an effective λ -model...

Theorem 1.

$Ord(\mathcal{M})$ is non r.e.

Proof. If $Ord(\mathcal{M})$ is r.e., then M^- is r.e. β -closed and non-empty. Hence, Rem. 2 implies $F^- = T^- = \Lambda^o$. Contrad. Rem. 1!

Theorem 2.

$Eq(\mathcal{M}) \neq \lambda\beta, \lambda\beta\eta$.

Proof. Follows from Rem 2(ii) and Selinger's result, since $N \in T^- \cap F^-$ implies $\mathcal{M} \models N \not\subseteq T$.

Proof sketches

If \mathcal{M} is an effective λ -model...

Theorem 3.

If $\perp^- \neq \emptyset$ then $Eq(\mathcal{M})$ is non r.e.,

Proof. $\perp^- \subsetneq \Lambda^0$ is a β -closed, co-r.e. set by Rem. 2(i).
Moreover \perp^- is just 1 equivalence class! Hence $Eq(\mathcal{M})$ cannot be r.e.

Theorem 4.

\mathcal{M} stable or strongly stable implies $Eq(\mathcal{M})$ non r.e.

Proof. Follows from Thm. 3 since in the stable and strongly stable semantics $T^- \cap F^- = \perp^- \neq \emptyset$ (nearly true).

Outline

- 1 **The problem**
 - λ -calculus models and theories
 - The conjecture(s)
- 2 **Methodology**
- 3 **Effective models of λ -calculus**
 - Effective and weakly λ -models
 - Can an effective λ -model have an r.e. theory?
 - Some results
- 4 **Graph models**
 - Definition
 - Effective graph models
 - Can a graph theory be r.e.?

Graph models (Scott-continuous semantics)

- **Kernel of the definition.** A *graph model* is generated by a “web” (D, i) , where:
 - D is an infinite set,
 - $i : \mathcal{P}_f(D) \times D \rightarrow D$ is a *total* injection.

The underlying reflexive cpo is $(\mathcal{P}(D), \subseteq)$.

- **Furthermore:** there is a “*free completion*” process for generating a web (and hence a graph model) from a partial pair (A, j) . Ex: Engeler, P_ω, \dots

Löwenheim Skolem for graph models

For all graph models \mathcal{G} there exists \mathcal{G}' with countable web such that $Eq(\mathcal{G}) = Eq(\mathcal{G}')$ (and $Ord(\mathcal{G}) = Ord(\mathcal{G}')$).

\Rightarrow Wlog we can suppose D countable or even $D = \mathbb{N}$.

Effective graph models

- \mathcal{G} graph model with web (\mathbb{N}, i) .
- *Effective domain*: $\mathcal{D} = (\mathcal{P}(\mathbb{N}), \subseteq)$,
computable elements: r.e. subsets,
decidable elements: decidable subsets.
- $\mathcal{M} = ((P(D), \subseteq), A, \lambda)$,
 - $\lambda, A : [P(D) \rightarrow P(D)] \triangleleft P(D)$ are defined by:
 - $\lambda(f) \equiv \{i(d, \alpha) : d \in P_f(D) \text{ and } \alpha \in f(d)\}$,
 - $A(u)(v) \equiv \{\alpha \in D : (\exists d \subseteq_f v) i(d, \alpha) \in u\}$.

Effective graph models

Proposition

- (i) If i is computable and $dom(i)$ is decidable, then \mathcal{G} is weakly effective.
- (ii) If furthermore $range(i)$ is decidable, then \mathcal{G} is effective.

Examples: All free completions of finite partial pairs.

Similar for all classes of webbed models

K-models (Krivine) \supset Scott's and Park's models are effective.
F-ilter models (Coppo-Dezani-Honsell-Longo-Barendregt),
G-models (Girard's reflexive coherent spaces),
H-models (Ehrhard's reflexive hypercoherences),

Can a graph theory be r.e.?

Can a graph theory be r.e.?

Theorem 1

There is a minimal equational/order graph theory, which happens to be the theory of a (non unique) effective model \mathcal{G} .

Theorem 2

If \mathcal{G} is a graph model then $Ord(\mathcal{G})$ is not r.e.

Theorem 3

If \mathcal{G} is an effective graph model generated by a partial pair finite modulo its group of automorphisms, then $Eq(\mathcal{G})$ is not r.e.

Corollary

No graph model generated by a finite partial pair can have an r.e. theory.

Conclusions

- The weaker conjecture for order theories is:
 - 1 Proved for all graph models,
 - 2 Proved for all effective models.
- Concerning effective models the conjecture is:
 - 1 Proved for the *stable* and *strongly stable* semantics.
 - 2 Open for the continuous semantics,
 - 3 Even for the restricted case of graph models.
 - 4 But our results cover all the models individually introduced in the literature.
- Concerning graph models the conjecture is:

Proved for large families of effective graph models.

Conclusions

- The weaker conjecture for order theories is:
 - 1 Proved for all graph models,
 - 2 Proved for all effective models.
- Concerning effective models the conjecture is:
 - 1 Proved for the *stable* and *strongly stable* semantics.
 - 2 Open for the continuous semantics,
 - 3 Even for the restricted case of graph models.
 - 4 But our results cover all the models individually introduced in the literature.
- Concerning graph models the conjecture is:

Proved for large families of effective graph models.

Conclusions

- The weaker conjecture for order theories is:
 - 1 Proved for all graph models,
 - 2 Proved for all effective models.
- Concerning effective models the conjecture is:
 - 1 Proved for the *stable* and *strongly stable* semantics.
 - 2 Open for the continuous semantics,
 - 3 Even for the restricted case of graph models.
 - 4 But our results cover all the models individually introduced in the literature.
- Concerning graph models the conjecture is:

Proved for large families of effective graph models.