

HAL
open science

Recursive Schemes, Krivine Machines, and Collapsible Pushdown Automata

Sylvain Salvati, Igor Walukiewicz

► **To cite this version:**

Sylvain Salvati, Igor Walukiewicz. Recursive Schemes, Krivine Machines, and Collapsible Pushdown Automata. 2012. hal-00717718v1

HAL Id: hal-00717718

<https://hal.science/hal-00717718v1>

Submitted on 13 Jul 2012 (v1), last revised 13 Sep 2012 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Recursive Schemes, Krivine Machines, and Collapsible Pushdown Automata

Sylvain Salvati and Igor Walukiewicz*

LaBRI, CNRS/Université Bordeaux, INRIA, France

Abstract. Higher-order recursive schemes are an interesting method of approximating program semantics. The semantics of a scheme is an infinite tree labeled with built-in constants. This tree represents the meaning of the program up to the meaning of built-in constants. It is much easier to reason about properties of such trees than properties of interpreted programs. Moreover some interesting properties of programs are already expressible on the level of these trees.

Collapsible pushdown automata (CPDA) give another way of generating the same class of trees. We present a relatively simple translation from recursive schemes to CPDA using Krivine machines as an intermediate step. The later are general machines for describing computation of the weak head normal form in the lambda-calculus. They provide the notions of closure and environment that facilitate reasoning about computation.

1 Introduction

Recursive schemes are abstract forms of programs where the meaning of constants is not specified. In consequence, the meaning of a scheme is a potentially infinite tree labelled with constants obtained from the unfolding of the recursive definition. One can also see recursive schemes as another syntax for λY -calculus: simply typed λ -calculus with fixpoint combinators. In this context the tree generated by a scheme is called the Böhm tree of a term. Collapsible pushdown automata (CPDA) is another, more recent model of the same generating power. In this paper we present two translations from recursive schemes and λY -calculus to CPDA. The translations use Krivine machines as an intermediate step.

Recursion schemes were originally proposed by Ianov as a canonical programming calculus for studying program transformation and control structures [12]. The study of recursion on higher types as a control structure for programming languages was started by Milner [21] and Plotkin [24]. Program schemes for higher-order recursion were introduced by Indermark [13]. Higher-order features allow for compact high-level programs. They have been present since the beginning of programming, and appear in modern programming languages like C++, Haskell, Javascript, Python, or Scala. Higher-order features allow to write code that is closer to specification, and in consequence to obtain a more reliable code. This is particularly useful in the context when high assurance should come

* Supported by ANR 2010 BLAN 0202 01 FREC

together with very complex functionality. Telephone switches, simulators, translators, statistical programs operating on terabytes of data, have been successfully implemented using functional languages¹.

Recursive schemes are an insightful intermediate step in giving a denotational semantics of a program. The meaning of a program can be obtained by taking the tree generated by the scheme and applying a homomorphism giving a meaning to each of the constants. Yet, in some cases the tree generated by the scheme gives already interesting information about the program. For example, resource usage patterns can be formulated in fragments of monadic second-order logic and verified over such trees [17]. This is possible thanks to the fact that MSOL model checking is decidable for trees generated by higher-order recursive schemes [22].

The definition of the tree generated by the scheme, while straightforward, is somehow difficult to work with. Damm [9] has shown that considered as word generating devices, a class of schemes called safe is equi-expressive with higher-order indexed languages introduced by Aho and Maslov [2,19]. Those languages in turn have been known to be equivalent to higher-order pushdown automata of Maslov [20]. Later it has been shown that trees generated by higher-order safe schemes are the same as those generated by higher-order pushdown automata [15]. This gave rise to so called pushdown hierarchy [8] and its numerous characterizations [7]. The safety restriction has been tackled much more recently. First, because it has been somehow implicit in a work of Damm [9], and only brought on the front stage by Knapik, Niwiński, and Urzyczyn [15]. Secondly, because it required new insights in the nature of higher-order computation. Pushdown automata have been extended with so called panic operation [16,1]. This permitted to characterize trees generated by schemes of order two. Later this operation has been extended to all higher order stacks, and called collapse. Higher-order stack automata with collapse (CPDA) characterize recursive schemes at all orders [11]. The fundamental question whether collapse operation adds expressive power has been answered affirmatively only very recently by Parys: there is a tree generated by an order 2 scheme that cannot be generated by a higher-order stack automaton without collapse [23].

In this paper we present translations from recursive schemes to CPDA. The first translation of this kind for order 2 schemes has been done directly using the definition of a tree generated by the scheme [16]. It has been based on ideas of Kfoury and Urzyczyn from [14] where a similar translation but for call by value mode has been presented. At that time, this direct approach seemed too cumbersome to generalize to higher orders. The first translation for schemes of all orders [11] used traversals, a concept based in game semantics. Very recently, Carayol and Serre [6] have presented a translation extending the one from [16] to all orders. This translation has been obtained independently from the one presented here. Indeed, the authors have met in February 2011, and exchanged notes on the respective translations. The translation from [6] introduces already some notions of types in higher-order stack. We think that thanks to Krivine

¹ For some examples see “Functional programming in the real world” <http://homepages.inf.ed.ac.uk/wadler/realworld/>

machine formulation our translations use even richer structure that allows for further substantial simplification of the translation.

The first translation works on all λY terms without a need to put them in a special form. Its drawback is that it may sometimes give a CPDA of order $m + 1$ while m would be sufficient. We explain how to remove this drawback using some normalisation of λY terms. The second translation assumes that a given λY -term is in a special form, and it moreover uses product types. These preparative steps allow for a translation where higher order stack reflects environments in a very direct way.

The structure of the paper is simple. In the next section we introduce the objects of our study: schemes, Krivine machines and CPDA. The two consecutive sections give the two translations.

2 Basic notions

In this preliminary section we introduce the basic objects of interest. We start with λY -calculus: a simply-typed lambda calculus with a fixpoint combinator. We use it as a more convenient syntax of recursive schemes. We briefly describe how schemes can be translated to λY -terms in a sense that the tree generated by a scheme is a Böhm tree of a term obtained from the translation (Lemma 2). We also show how λY -terms can be represented by schemes. Given this we will look at a more operational way of generating Böhm trees of terms, and here Krivine machines will come into the picture. Finally, we will present collapsible pushdown automata and the trees they generate.

2.1 Simply typed lambda calculus and recursive schemes

Instead of introducing higher-order recursive schemes directly we prefer to start with then simply typed lambda calculus with fixpoints: the λY -calculus. The two formalisms are essentially equivalent for the needs of this paper, but we will prefer work with the later one. It gives us an explicit notion of reduction, and brings the classical notion of Böhm tree [3] that can be used directly to define the meaning of a scheme.

The *set of types* \mathcal{T} is constructed from a unique *basic type* 0 using a binary operation \rightarrow . Thus 0 is a type and if α, β are types, so is $(\alpha \rightarrow \beta)$. The order of a type is defined by: $order(0) = 1$, and $order(\alpha \rightarrow \beta) = \max(1 + order(\alpha), order(\beta))$.

A *signature*, denoted Σ , is a set of typed constants, that is symbols with associated types from \mathcal{T} . We will assume that for every type $\alpha \in \mathcal{T}$ there are constants ω^α and $Y^{(\alpha \rightarrow \alpha) \rightarrow \alpha}$. A constant $Y^{(\alpha \rightarrow \alpha) \rightarrow \alpha}$ will stand for a fixpoint operator, and ω^α for undefined.

Of special interest to us will be *tree signatures* where all constants other than Y and ω have order at most 2. Observe that types of order 2 have the form $0^i \rightarrow 0$ for some i ; the later is a short notation for $0 \rightarrow 0 \rightarrow \dots \rightarrow 0 \rightarrow 0$, where there are $i + 1$ occurrences of 0.

The set of *simply typed λ -terms* is defined inductively as follows. A constant of type α is a term of type α . For each type α there is a countable set of variables $x^\alpha, y^\alpha, \dots$ that are also terms of type α . If M is a term of type β and x^α a variable of type α then $\lambda x^\alpha.M^\beta$ is a term of type $\alpha \rightarrow \beta$. Finally, if M is of type $\alpha \rightarrow \beta$ and N is a term of type α then MN is a term of type β . The order of a term $order(M)$ is the order of its type. In the sequel we often omit the typing decoration of terms.

The usual operational semantics of the λ -calculus is given by β -reduction. To give the meaning to fixpoint constants we use δ -reduction (\rightarrow_δ).

$$(\lambda x.M)N \rightarrow_\beta M[N/x] \quad YM \rightarrow_\delta M(YM).$$

We write $\rightarrow_{\beta\delta}^*$ for the reflexive and transitive closure of the sum of the two relations. This relation defines an operational equality on terms. We write $=_{\beta\delta}$ for the smallest equivalence relation containing $\rightarrow_{\beta\delta}^*$. It is called $\beta\delta$ -equality. We define the notion of *complexity* of a λ -terms to account for the complexity of its reduction. Before we do so, we associate to a term M the set of its subterms, $subterm(M)$, as follows:

1. $subterm(YM) = \{YM\} \cup subterm(M)$,
2. $subterm(N_1N_2) = \{N_1N_2\} \cup subterm(N_1) \cup subterm(N_2)$,
3. $subterm(\lambda x^\alpha.M) = \{\lambda x^\alpha.M\} \cup subterm(M)$,
4. $subterm(x) = \{x\}$

Notice that, with this definition, Y is not in $subterm(M)$.

Definition 1. *The complexity of a term M is m when $m+1 = \max\{order(N) \mid N \in subterm(M)\}$. We write $comp(M)$ for the complexity of M .*

Another usual reduction rule is η -reduction which is such that $\lambda x.Mx \rightarrow_\eta M$ when x is not in the set $FV(M)$ of free variables of M . We will not use η -reduction here, we introduce it so as to explain a particular syntactic presentation of simply typed λ -terms. It is customary in simply typed λ -calculus to work with terms in *η -long forms* which have a nice property of syntactically reflecting the structure of their typing. A term M is in η -long form when every of its subterm of type $\alpha \rightarrow \beta$ either starts with a λ -abstraction, or is applied to an argument in M . It is known that every simply typed term is η -equal (η -equality is the smallest equivalence relation containing \rightarrow_η) to a term in η -long form.

Thus, the operational semantics of the λY -calculus is the $\beta\delta$ -reduction. It is well-known that this semantics is confluent and enjoys subject reduction (*i.e.* the type of terms is invariant under computation). So every term has at most one normal form, but due to δ -reduction there are terms without a normal form. It is classical in the lambda calculus to consider a kind of infinite normal form that by itself is an infinite tree, and in consequence it is not a term of λY [3,10,5]. We define it below.

A *Böhm tree* is an unranked ordered, and potentially infinite tree with nodes labelled by ω^α or terms of the form $\lambda x_1 \dots x_n.N$; where N is a variable or a constant, and the sequence of lambda abstractions is optional. So for example x^0 , $\lambda x.w^0$ are labels, but $\lambda y^0.x^{0 \rightarrow 0}y^0$ is not.

Definition 2. A Böhm tree of a term M is obtained in the following way.

- If $M \rightarrow_{\beta\delta}^* \lambda\mathbf{x}.N_0N_1\dots N_k$ with N_0 a variable or a constant then $BT(M)$ is a tree having root labelled by $\lambda\mathbf{x}.N_0$ and having $BT(N_1), \dots, BT(N_k)$ as subtrees.
- Otherwise $BT(M) = \omega^\alpha$, where α is the type of M .

Observe that a term M has a $\beta\delta$ -normal form if and only if $BT(M)$ is a finite tree without ω constants. In this case the Böhm tree is just another representation of the normal form. Unlike in the standard theory of the λ -calculus we will be rather interested in terms with infinite Böhm trees.

Recall that in a tree signature all constants at the exception of Y and ω are of order at most 2. A closed term without λ -abstraction and Y over such a signature is just a finite tree, where constants of type 0 are in leaves and constants of a type $0^k \rightarrow 0$ are labels of inner nodes with k children. The same holds for Böhm trees:

Lemma 1. *If M is a closed term of type 0 over a tree signature then $BT(M)$ is a potentially infinite tree whose leaves are labeled with constants of type 0 and whose internal nodes with k children are labelled with constants of type $0^k \rightarrow 0$.*

Higher-order recursive schemes use a somehow simpler syntax: the fixpoint operators are implicit and so is the lambda-abstraction. A recursive scheme over a finite set of nonterminals \mathcal{N} is a collection of equations, one for each nonterminal. A nonterminal is a typed functional symbol. On the left side of an equation we have a nonterminal, and on the right side a term that is its meaning. For a formal definition we will need the notion of an *applicative term*, that is a term constructed from variables and constants, other than Y and ω , using the application operation. Let us fix a tree signature Σ , and a finite set of typed nonterminals \mathcal{N} . A higher-order recursive scheme is a function \mathcal{R} assigning to every nonterminal $F \in \mathcal{N}$, a term $\lambda\mathbf{x}.M_F$ where: (i) M_F is an applicative term, (ii) the type of $\lambda\mathbf{x}.M_F$ is the same as the type of F , and (iii) the free variables of M are among \mathbf{x} and \mathcal{N} .

Definition 3. *The order of a scheme \mathcal{R} is m if $m + 1$ is the maximal order of the type of its nonterminals. We write $order(\mathcal{R})$ for the order of \mathcal{R} .*

For example, the following is a scheme of the map function that applies its first argument f to every element of the list l given as its second argument. It is a scheme of order 2.

$$map^{(0 \rightarrow 0) \rightarrow 0 \rightarrow 0} \equiv \lambda f^{0 \rightarrow 0}.\lambda l^0.\mathbf{if}(l = \mathbf{nil}, \mathbf{nil}, \mathbf{cons}(f(\mathbf{head}(l)), map(f, \mathbf{tail}(l))))$$

From recursive schemes to λY -calculus The translation from a recursive scheme to a lambda-term is given by a standard variable elimination procedure, using the fixpoint operator Y . Suppose \mathcal{R} is a recursive scheme over a set of nonterminals

$\mathcal{N} = \{F_1, \dots, F_n\}$. The term T_n representing the meaning of the nonterminal F_n is obtained as follows:

$$\begin{aligned}
T_1 &= Y(\lambda F_1. \mathcal{R}(F_1)) \\
T_2 &= Y(\lambda F_2. \mathcal{R}(F_2)[T_1/F_1]) \\
&\vdots \\
T_n &= Y(\lambda F_n. (\dots ((\mathcal{R}(F_n)[T_1/F_1])[T_2/F_2]) \dots)[T_{n-1}/F_{n-1}])
\end{aligned} \tag{1}$$

The translation (1) applied to the recursion scheme for *map* gives a term:

$$\begin{aligned}
&Y(\lambda \text{map}^{(0 \rightarrow 0) \rightarrow 0 \rightarrow 0}. \lambda f^{0 \rightarrow 0}. \lambda l^0. \\
&\quad \mathbf{if} (l = \mathit{nil}) \mathit{nil} (\mathbf{cons} (f(\mathbf{head}(l))) (\text{map } f (\mathbf{tail}(l))))
\end{aligned}$$

This time we have used the λ -calculus way of parenthesizing expressions.

We will not recall here a rather lengthy definition of a tree generated by a recursive scheme referring the reader to [15,9]. For us it will be sufficient to say that it is the Böhm tree of a term obtained from the above translation. For completeness we state the equivalence property. Anticipating contexts where the order of a scheme or a term is important let us observe that strictly speaking the order of the term obtained from the translation is bigger than the order of the schema.

Lemma 2. *Let \mathcal{R} be a recursion scheme and let F_n be one of its nonterminals. A term T_n obtained by the translation (1) is such that $BT(T_n)$ is the tree generated by the scheme from nonterminal F_n . Moreover $\text{comp}(T_n) = \text{order}(\mathcal{R}) + 1$.*

From λY -calculus to recursive schemes Of course, λY -terms can also be translated to recursive schemes so that the tree generated by the obtained scheme is the Böhm tree of the initial term. We are going to present two translations. The first one will be rather straightforward and will not assume any particular property of λY -terms it transforms. However the order of the scheme that this transformation produces may be clearly not optimal. To produce a scheme with a lower order we will first need to transform a λY -term in a form that we call *canonical form*. Then we can perform a translation of λY -terms in canonical form into schemes that gives a scheme of the expected order.

For the first translation we assume that the bound variables of M are pairwise distinct and that they are totally ordered; thanks to this total order, we associate to each element N of $\text{subterm}(M)$ the sequence of its free variables $SV(N)$, that is the set of free variables of N ordered with respect to that total order. We then define a recursive scheme \mathcal{R}_M whose set of nonterminals is $\mathcal{N}_M = \{\langle N \rangle \mid N \in \text{subterm}(M)\}$; if $\langle N \rangle$ is in \mathcal{N}_M , $SV(N) = x_1^{\alpha_1} \dots x_n^{\alpha_n}$ and N has type α , then $\langle N \rangle$ has type $\alpha_1 \rightarrow \dots \rightarrow \alpha_n \rightarrow \alpha$. Each element $\langle N \rangle$ of \mathcal{N}_M determines a single equation in \mathcal{R}_M , this equation is obtained following this table:

N	The associated equation
y	$\langle y \rangle \equiv \lambda y.y$
$N_1 N_2$	$\langle N_1 N_2 \rangle \equiv \lambda \mathbf{x}.\langle N_1 \rangle \mathbf{y}(\langle N_2 \rangle \mathbf{z})$ where $SV(N_1 N_2) = \mathbf{x}$, $SV(N_1) = \mathbf{y}$ and $SV(N_2) = \mathbf{z}$
$\lambda y.P$	$\langle \lambda y.P \rangle \equiv \lambda \mathbf{x}y.\langle P \rangle \mathbf{z}$ where $SV(\lambda y.P) = \mathbf{x}$ and $SV(P) = \mathbf{z}$
$Y P$	$\langle Y P \rangle \equiv \lambda \mathbf{x}.\langle P \rangle \mathbf{x}(\langle Y P \rangle \mathbf{x})$ where $SV(Y P) = SV(P) = \mathbf{x}$

It is rather easy to prove that the tree generated by \mathcal{R}_M is identical to $BT(M)$. Nevertheless, it is worth noticing that the order of the scheme $order(\mathcal{R}_M) = comp(M)$. This implies that the translation of λY -terms into schemes we have just outlined is not symmetric to the one that transforms schemes into λY -terms. In principle, each time we compose one translation with the other, the order of the scheme we obtain is increased by 1 with respect to the original scheme.

To circumvent this discrepancy, we propose a slightly different and more complicated translation from λY -terms into schemes. For this, we first transform the λY -term before we construct the associated scheme. We start by reducing all β -redexes in the term. The obtained term may still have δ -redexes. Then we put the term in η -long form. This first normalization step does not increase the complexity of the term. Let's call the term we obtained that way M . As for the previous translation, we assume that the bound variables in M have pairwise distinct names and are totally ordered. The only redexes of M are δ -redexes of the form $Y(\lambda x^\alpha.P)$. The naming convention we have taken for the variables of M allows us to call $Y(\lambda x^\alpha.P)$ the *recursive definition of x^α* . Variables like x^α that are introduced by a Y combinator will be called *recursive variables*, the other variables will be simply called *non-recursive variables*. It is worth noticing that every non-recursive variable has a type whose order is strictly smaller than the order of some recursive variable. Indeed as the term is in a β -normal form a non-recursive variable z^β may occur in one of the two contexts. It may appear in one of the sequences $\mathbf{z}_1, \dots, \mathbf{z}_p$ in a subterm like $P(\lambda \mathbf{z}_1.N_1) \dots (\lambda \mathbf{z}_p.N_p)$ where, either $P = x^\alpha$, or $P = Y(\lambda x^\alpha.Q)$. (Observe that P cannot be a constant, since all our constants are of order at most 2 so the sequences $\mathbf{z}_1, \dots, \mathbf{z}_p$ would be empty). The other case is that z is variable of the sequence \mathbf{z} in a term $Y(\lambda x^\alpha \mathbf{z}.Q)$. In the two cases, the order of β is strictly smaller than the order of α and a simple induction on the depth of the binder of z^β in the term shows that the order of β is strictly smaller than the type of a recursive variable. As a consequence a variable that has maximal order in the term needs to be recursive. Thus in order to achieve a translation from terms to schemes that is a kind of inverse of that from Lemma 2, it suffices to give a special treatment to recursive variables. Given a subterm N of M , we let $nr(M)$ be the sequence, ordered according to the total order on bound variables, of non-recursive variables that are free in N . We now perform yet another transformation on M , by replacing each of its subterms of the form $Y(\lambda x^\alpha.P)$ by $Q \mathbf{y}$ where $Q = Y(\lambda z^\gamma \mathbf{y}.P[z^\gamma \mathbf{y}/x^\alpha])$, $\mathbf{y} = y_1^{\beta_1} \dots y_m^{\beta_m}$ is $nr(P)$ and $\gamma = \beta_1 \rightarrow \dots \rightarrow \beta_m \rightarrow \alpha$. Since α has an order strictly greater than that of β_1, \dots, β_m , the type γ has the same order as α . Hence this transformation does not increase the complexity of the term. An interesting property of Q is that all its free variables are recursive. We also remark

that

$$\begin{aligned}
Q\mathbf{y} &= Y(\lambda z^\gamma \mathbf{y}. P[z^\gamma \mathbf{y}/x^\alpha])\mathbf{y} \\
&\rightarrow_\delta (\lambda z^\gamma \mathbf{y}. P[z^\gamma \mathbf{y}/x^\alpha])Q)\mathbf{y} \\
&\rightarrow_\beta (\lambda \mathbf{y}. P[Q\mathbf{y}/x^\alpha])\mathbf{y} \\
&\rightarrow_{\beta^*}^* P[Q\mathbf{y}/x^\alpha]
\end{aligned}$$

and then by iterating this sequence of reduction steps we obtain that

$$\begin{aligned}
Q\mathbf{y} &\rightarrow_{\delta\beta}^* P[Q\mathbf{y}/x^\alpha] \\
&\rightarrow_{\beta\delta}^* P[P[Q\mathbf{y}/x^\alpha]] \\
&\rightarrow_{\beta\delta}^* P[P[\dots[Q\mathbf{y}/x^\alpha]\dots]/x^\alpha]
\end{aligned}$$

cite Barendregt
book with the correct
Theorem

put inside a definition

This identity and an easy induction then show that $BT(Q\mathbf{y}) = BT(Y(\lambda x^\alpha.P))$. Therefore when replacing $Y(\lambda x^\alpha.P)$ by $Q\mathbf{y}$ in M [4], we obtain a term having the same Böhm tree. Call it M' . A term like M' is a term in *canonical form*, we also say that M' is *the canonical form of M* . We now transform M' into a scheme $\mathcal{R}_{M'}$ whose non-terminals $\mathcal{N}_{M'}$ are $\{[N] \mid N \in \text{subterm}(M') \wedge Y N \notin \text{subterm}(M')\}$ and if N has type α and $[N]$ is in $\mathcal{N}_{M'}$, then its type is $\alpha_1 \rightarrow \dots \rightarrow \alpha_n \rightarrow \alpha$ when $nr(N) = x_1^{\alpha_1} \dots x_n^{\alpha_n}$. We then associate to each element $[N]$ of $\mathcal{N}_{M'}$ an equation according to the following table:

N	The associated equation
y	$[y] \equiv \lambda y.y$ when y is non-recursive
y	$[y] \equiv [Q]$ when y is recursive and its recursive definition is Q
$N_1 N_2$	$[N_1 N_2] \equiv \lambda \mathbf{x}. [N_1]\mathbf{y}([N_2]\mathbf{z})$ where $nr(N_1 N_2) = \mathbf{x}$, $nr(N_1) = \mathbf{y}$ and $nr(N_2) = \mathbf{z}$
$\lambda y.P$	$[\lambda y.P] \equiv \lambda \mathbf{x}y. [P]\mathbf{z}$ where $nr(\lambda y.P) = \mathbf{x}$ and $nr(P) = \mathbf{z}$
$Y(\lambda y.P)$	$[Y(\lambda y.P)] \equiv [P]$

Notice that when a variable y is recursive and its recursive definition is Q , by construction of M' , $nr(Q)$ is the empty sequence of variables. Similarly $nr(Y(\lambda y.P))$ is the empty sequence of variables. It is then easy to check that the tree generated by $\mathcal{R}_{M'}$ is $BT(M')$ and that $order(\mathcal{R}_{M'}) + 1 = comp(M')$. And since the complexity of M' is smaller than that of the term M we started with we have the following Lemma:

Lemma 3. *For every λY -term M there is a scheme \mathcal{R} generating the tree $BT(M)$ and such that $order(\mathcal{R}) + 1 = comp(M)$.*

2.2 Krivine machines

A Krivine machine [18], is an abstract machine that computes the weak head normal form of a λ -term, using explicit substitutions, called *environments*. Environments are functions assigning *closures* to variables, and closures themselves

are pairs consisting of a term and an environment. This mutually recursive definition is schematically represented by the grammar:

$$C ::= (M, \rho) \quad \rho ::= \emptyset \mid \rho[x \mapsto C]$$

As in this grammar, we will use \emptyset for the empty environment. We require that in a closure (M, ρ) , the environment is defined for every free variable of M . Intuitively such a closure denotes closed λ -term: it is obtained by substituting for every free variable x of M the lambda term denoted by the closure $\rho(x)$.

A configuration of the Krivine machine is a triple (M, ρ, S) , where M is a term, ρ is an *environment*, and S is a *stack* (a sequence of closures with the topmost element on the left). The rules of the Krivine machine are as follows:

$$\begin{aligned} (\lambda x.M, \rho, (N, \rho')S) &\rightarrow (M, \rho[x \mapsto (N, \rho')], S) \\ (MN, \rho, S) &\rightarrow (M, \rho, (N, \rho)S) \\ (YM, \rho, S) &\rightarrow (M, \rho, (YM, \rho)S) \\ (x, \rho, S) &\rightarrow (M, \rho', S) \quad \text{where } (M, \rho') = \rho(x) \end{aligned}$$

Note that the machine is deterministic. We will write $(M, \rho, S) \rightarrow^* (M', \rho', S')$ to say that Krivine machine goes in some finite number of steps from configuration (M, ρ, S) to (M', ρ', S') .

The intuitions behind the rules are rather straightforward. The first rule says that in order to evaluate an abstraction $\lambda x.M$, its argument should be looked at the top of the stack, then this argument should be bound to x , and the value of M should be calculated. To evaluate an application MN we put the argument N on the stack together with the current closure that permits to evaluate it when needed; then we continue to evaluate M . The rule for fixpoints is similar to that for the application. Finally, the rule for variables says that we should take the value of the variable from the environment and should evaluate it; the value is not just a term but also an environment giving the right meanings of free variables in the term.

We will be only interested in configurations accessible from $(M, \emptyset, \varepsilon)$ for some term M of type 0. Every such configuration (N, ρ, S) enjoys very strong typing invariants summarized in the following lemma.

Lemma 4. *If M is a simply typed term and (N, ρ, S) is a configuration reachable from the initial configuration $(M, \emptyset, \varepsilon)$ then*

- N is a subterm of M , hence it is simply typable.
- Environment ρ associates to a variable x^α a closure (K, ρ') so that K has type α ; we will say that the closure is of type α too. Moreover K is a subterm of M .
- The number of elements in S is determined by the type of N : there are k elements when the type of N is $\alpha_1 \rightarrow \dots \rightarrow \alpha_k \rightarrow 0$.

Let us explain how to use Krivine machines to calculate the Böhm tree of a term. For this we define an auxiliary notion of a tree constructed from a configuration (M, ρ, ε) where M is a term of type 0 over a tree signature. (Observe

that the stack should be empty when M is of type 0.) We let $KTree(M, \rho, \varepsilon)$ be the tree consisting only of a root labelled with ω if the computation of the Krivine machine from (M, ρ, ε) does not terminate. If it terminates then $(M, \rho, \varepsilon) \rightarrow^* (b, \rho', (N_1, \rho_1) \dots (N_k, \rho_k))$, for some constant b different from ω and Y . In this situation $KTree(M, \rho, \varepsilon)$ has b in the root and for every $i = 1, \dots, k$ it has a subtree $KTree(N_i, \rho_i, \varepsilon)$. Due to typing invariants we have that k is the arity of the constant b . Since we are working with tree signature, b has order at most 2, and in consequence all terms N_i have type 0.

Definition 4. For a closed term M of type 0 we set $KTree(M)$ to be $KTree(M, \emptyset, \varepsilon)$; where \emptyset is the empty environment, and ε is the empty stack.

The next lemma says what is $KTree(M)$. The proof is immediate from the fact that Krivine machine performs head reduction.

Lemma 5. For every closed term M of type 0 over a tree signature: $KTree(M) = BT(M)$.

2.3 Collapsible pushdown automata

Collapsible pushdown automata (CPDA), are like standard pushdown automata, except that they work with a higher-order stack, and can do a *collapse* operation. We will first introduce higher-order stacks and operations on them. Then we will define collapsible pushdown automata, and explain how they can be used to generate infinite trees. In this subsection we fix a tree signature Σ .

A stack of order m is a stack of stacks of order $m - 1$. Let Γ be a stack alphabet. *Order 0 stack* is a symbol from Γ . *Order m stack* is a nonempty sequence $[s_1 \dots s_l]$ of *Order $(m - 1)$ stacks*. A *higher-order stack* is a stack of order m for some m .

Collapsible pushdown automaton of order m (m -CPDA) works with m -stacks. Symbols on stacks are symbols from Γ with a superscript that is a pair of numbers; written $a^{i,k}$. This superscript is a recipe for the *collapse* operation: it means to do k -times the operation pop_i . So k may be arbitrary large but $i \in \{1, \dots, m\}$. We call such a superscript a *pointer of order i* .

The operations on a stack of order m are indexed by their order $i \in \{1, \dots, m\}$ when needed. We have pop_i , $copy_i$, $push_1^{a,i}$ for $a \in \Sigma$, and *collapse*. On a stack $s = [s_1 \dots s_{l+1}]$ of order $j \geq i$ these operations are defined as follows:

$$pop_i(s) = \begin{cases} [s_1 \dots s_l] & \text{if } Ord(s) = i \text{ and} \\ [s_1 \dots s_l pop_i(s_{l+1})] & \text{otherwise} \end{cases}$$

$$copy_i(s) = \begin{cases} [s_1 \dots s_l s_{l+1} s_{l+1}^i] & \text{if } i = Ord(s) \\ [s_1 \dots s_l copy_i(s_{l+1})] & \text{if } i < Ord(s) \end{cases}$$

Here $s_l^{[i]}$ is s_l with all the superscripts (i, k_i) , for some k_i , replaced by $(i, k_i + 1)$.

$$push_1^{a,i}(s) = \begin{cases} [s_1 \dots s_l s_{l+1} a^{i,1}] & \text{if } Ord(s) = 1 \\ [s_1 \dots s_l push^{a,i}(s_{l+1})] & \text{otherwise} \end{cases}$$

$$collapse(s) = pop_i^k(s) \quad \text{where } top(s) = s^{i,k}$$

A CPDA of order m is a tuple $\mathcal{A} = \langle \Sigma, \Gamma, Q, q_0, \delta \rangle$, where Σ is the tree signature, Γ is the stack alphabet, Q is a finite set of states, q_0 is an initial state, and δ is a transition function:

$$\delta : Q \times \Gamma \rightarrow (Op^m(\Gamma) \cup \bigcup_{b \in \Sigma} (\{b\} \times Q^{arity(b)}))$$

The idea is that a state and a top stack symbol determine either a stack operation or a constant automaton is going to produce. The arity of the constant determines the number of new branches of the computation of the automaton. As usual, we will suppose that there is a symbol $\perp \in \Gamma$ used to denote the bottom of the stack. We will also denote by \perp the initial stack containing only \perp . Finally, we will use $top(S)$ to denote the topmost symbol of S .

We now explain how a CPDA \mathcal{A} produces a tree when started in a state q with a stack S . We let $CTree(q, S)$ to be a the tree consisting of only a root labelled ω if from (q, S) the automaton does an infinite sequence of stack operations. Otherwise from (q, S) after a finite number of stack operations the automaton arrives at a configuration (q', S') with $\delta(q', top(S')) = (b, q_1, \dots, q_k)$ for some constant b . In this situation $CTree(q, S)$ has the root b and for every $i = 1, \dots, k$ it has a $CTree(q_i, S')$ as a subtree.

Definition 5. For a CPDA \mathcal{A} we set $CTree(\mathcal{A})$ to be $CTree(q^0, \perp)$; where q_0 is the initial state of \mathcal{A} , and \perp is the initial stack.

3 From λY -calculus to CPDA

As we have seen, recursive schemes can be translated to λY -terms. In this section we will show how, for a λY -term M , to construct a CPDA \mathcal{A} such that the tree generated by \mathcal{A} , that is $CTree(\mathcal{A})$, is $BT(M)$. For this we will use the characterization of $BT(M)$ in terms of Krivine machine.

The first step will be to represent differently configurations of the Krivine machine. This is done purely for reasons of exposition. Then we will present the construction of \mathcal{A} simulating the behaviour of the Krivine machine on a fixed term M . From the correctness of the simulation it will follow that $CTree(\mathcal{A}) = KTree(M) = BT(M)$ (Theorem 1). The order of the stack of \mathcal{A} will be the same as the order of arguments of M . Put together with the translation from Lemma 2 this does not give an optimal, with respect to order, translation from recursive schemes to CPDA. In the last subsection we explain how to avoid this problem using some simple manipulations on λY -terms and Krivine machines.

For the entire section we fix a tree signature Σ .

3.1 Stackless Krivine machines

From Lemma 4 it follows that the initial term M^0 determines a bound on the size of the stack in reachable configurations of a Krivine machine. Hence one can eliminate the stack at the expense of introducing auxiliary variables. This has two advantages: the presentation is more uniform, and there is no confusion between stack of the Krivine machine and the stack of CPDA.

We will use a variable γ_i to represent the i -th element of the stack of the Krivine machine. Technically we will need one variable γ_i for every type, but since this type can be always deduced from the value we will omit it. With the help of these variables we can make the Krivine machine *stackless*. Nevertheless we still need to know how many elements there are on the stack. This, of course, can be deduced from the type of M , but we prefer to keep this information explicitly for the sake of clarity. So the configurations of the new machine are of the form (M, ρ, k) where k is the number of arguments M requires. The new rules of the Krivine machine become

$$\begin{aligned}
(z, \rho, k) &\rightarrow (N, \rho'', k) && \text{where } (N, \rho') = \rho(z) \\
&&& \text{and } \rho'' = \rho'[\gamma_1/\rho(\gamma_1), \dots, \gamma_k/\rho(\gamma_k)] \\
(\lambda x.M, \rho, k) &\rightarrow (M, \rho[x \mapsto \rho(\gamma_k)][\gamma_k \rightarrow \perp], k-1) \\
(MN, \rho, k) &\rightarrow (M, \rho[\gamma_{k+1} \mapsto (N, \rho)], k+1) \\
(YM, \rho, k) &\rightarrow (M, \rho[\gamma_{k+1} \mapsto (YM, \rho)], k+1)
\end{aligned}$$

There are two novelties in these rules. The first is in the variable rule where the stack variables of ρ' are overwritten with the values they have in ρ . The second one is in the abstraction rule, where the value of the stack variable is used. Observe that due to the form of the rules, if x is a normal variable and $\rho(x) = (N, \rho')$ then N is a normal term (not a stack variable) and the values of associated to stack variables in ρ' are never going to be used in the computation since, as we already mentioned, each time a closure is invoked with the variable rule the values of the stack variables are overwritten.

We say that a configuration (M', ρ', k) *represents* a configuration (M, ρ, S) if

- $M' = M$.
- for every normal variable x : $\rho(x) = \rho'(x)$,
- k is the number of elements on the stack S and $\rho'(\gamma_i)$ is the i -th element on S for $i = 1, \dots, k$; with 1 being the bottom element. Moreover $\rho'(\gamma_i) = \perp$ for $i > k$.

The following simple lemma says that the stackless machine behaves in the same way as the original one.

Lemma 6. *Suppose that (M', ρ', k') represents (M, ρ, S) . There is a transition from (M', ρ', k') iff there is a transition from (M, ρ, S) . Moreover, if $(M', \rho', k') \rightarrow (M'_1, \rho'_1, k'_1)$ and $(M, \rho, S) \rightarrow (M_1, \rho_1, S_1)$ and then (M'_1, ρ'_1, k'_1) represents (M_1, ρ_1, S_1) .*

Thanks to this lemma we can use stackless Krivine machines in constructing $KTree(M)$ (cf. Definition 4) which is no other than $BT(M)$.

3.2 Simulation

Fix a closed term M_0 , let m be the complexity of M_0 (cf. Definition 1). We want to simulate the computation of the stackless Krivine machine on M_0 by a CPDA with collapse with stacks of order m .

The idea is that a configuration (M, ρ, k) will be represented by a state (M, k) of the machine and the higher order stack encoding ρ . Since M is a subterm of M_0 and k is the number of arguments M has, there are only finitely many states.

The alphabet Γ of the stack of the CPDA will contain elements of the form

$$(x, \gamma_i), (\gamma_i, N), (\gamma_i, \perp), \quad \text{and} \quad sp_l \text{ for } l = 1 \dots, m.$$

Here x is a normal variable, γ_i is a stack variable, N is a subterm of M_0 , and sp_l are special symbols denoting stack pointer as it will be explained below. The meaning of an element (x, N) is that the value of the variable x is N with the environment determined by the stack up to this element. Normally the values will be found on the topmost order 1 stack. But for stack variables we will sometimes need to follow a stack pointer sp_l . To define this precisely we will need two auxiliary functions:

$$value(z, S) = \begin{cases} find(\gamma_i, pop_1(S)) & \text{if } top(S) = (z, \gamma_i) \text{ for some stack var } i \\ value(z, pop_1(S)) & \text{otherwise} \end{cases}$$

$$find(\gamma_i, S) = \begin{cases} (N, pop_1(S)) & \text{if } top(S) = (\gamma_i, N) \\ find(\gamma_i, collapse(S)) & \text{if } top(S) = sp_l \text{ for some } l \\ find(\gamma_i, pop_1(S)) & \text{otherwise} \end{cases}$$

The first function traverses the top-most order 1 stack looking for a pair determining the value of the variable z . It will be always the case that this value is a stack variable and then the second function is called to get to the real value of the variable. Function $find$ looks for a definition of γ_i . If it finds on the top of the stack a pair (γ_i, N) , it returns N as a value of γ_i with the environment that is represented by the stack just below. If on the top of the stack it sees sp_l pointer then it means that it should do $collapse$ to search for the value. Observe that the index l is not used; it is there to simplify the proof of the correctness. If none of these cases holds then $find$ function continues the search on the top-most 1-stack.

With the help of these two functions, the environment $\rho[S]$ determined by S is defined as follows:

Definition 6. *A stack S determines an environment $\rho[S]$ as follows:*

$$\begin{aligned} \rho[S](x) &= (N, \rho[S']) & \text{if } (N, S') = value(x, S) \text{ and } x \text{ normal var} \\ \rho[S](\gamma_i) &= (N, \rho[S']) & \text{if } (N, S') = find(\gamma_i, S) \text{ and } \gamma_i \text{ stack var} \end{aligned}$$

Observe that $\rho[S]$ is a partial function.

The following simple observation is the central place where the *collapse* operation is used. Since the *value* and *find* functions use only the pop_1 and *collapse* operations, the environment represented by a stack is not affected by the *copy* operations.

Lemma 7. *For every $d = 2, \dots, m$: if $S' = copy_d(S)$ then $\rho[S] = \rho[S']$*

Now we describe the behaviour of the CPDA simulating the stackless Krivine machine started on a closed term M_0 with m being the maximal order of a variable appearing in M_0 . As we have already announced, the states of the CPDA will be pairs (M, k) , where M is a subterm of M_0 and k a number of its arguments. The stack S of the CPDA will represent the environment $\rho[S]$ as described above. We define the behaviour of the CPDA by cases depending on the form of its state.

- In a state (z, k) , with z a variable we compute the number called the link order of the variable: $ll(z) = m - order(z) + 2$.
If $ll(z) \leq m$, the automaton does

$$(N, S') = value(z, copy_{ll(z)}(S)), \quad \text{and} \quad S'' = push_1^{sp_{order(z)}, ll(z)}(S').$$

If $ll(z) = m + 1$ then the automaton just does

$$(N, S') = value(z, S) \quad \text{and} \quad S'' = S'.$$

The new state is (N, k) and the new stack is S'' . These operations implement the search for a value of the variable inside the higher-order stack. The copy operation is necessary to preserve arguments of z . In the special case when $ll(z) = m + 1$, variable z has type 0 so it has no arguments and we do not need to do a *copy* operation.

- In a state $(\lambda x.M, k)$ the automaton does

$$S' = push_1^{(x, \gamma_k), 1}(S) \quad \text{and} \quad S'' = push_1^{(\gamma_k, \perp), 1}(S')$$

The new state is $(M, k - 1)$ and the new stack is S'' . These two operations implement assignment to x of the value at the top of the stack: this value is pointed by γ_k . Then the value of γ_k is set to undefined.

- In a state (MN, k) the automaton does

$$S' = push_1^{(\gamma_{k+1}, N), 1}(S)$$

the state becomes $(M, k + 1)$ and the stack S' . So the variable γ_{k+1} gets assigned $(N, \rho[S])$.

- In a state (YM, k) the automaton does

$$S' = push_1^{(\gamma_{k+1}, YM), 1}(S)$$

the state becomes $(M, k + 1)$ and the stack S' . This is very similar to the application rule above.

- In a state (b, k) with b a constant from Σ of arity k the automaton goes to (b, qf_1, \dots, qf_k) . From a state qf_i and stack S it goes to $((N_i, 0), S_i)$ where $(N_i, S_i) = \text{find}(\gamma_i, S)$. This move implements outputting the constant an going to its arguments.

Let us comment on this definition. The case of (z, k) is the most complicated. Observe that if $\text{order}(z) = m$ then $ll(z) = 2$, and if $\text{order}(z) = 1$ then $ll(z) = m+1$. The goal of the copy operation is to preserve the meaning of stack variables. The later *push* makes a link to the initial higher-order stack where the values of stack variables can be found. More precisely we have that if we do $S_1 = \text{copy}_{ll(z)}(S)$ followed by $S_2 = \text{push}_1^{a, ll(z)}(S_1)$ and $S_3 = \text{collapse}(S_2)$ then $S_3 = S$; in other words we recover the original stack. We will prove later that the *value* operation destroys only the part of the stack of order $< ll(z)$.

Observe that apart from the variable case, the automaton uses just the *push*₁ operation.

For the proof of correctness we will need one more definition. We define argument order of a higher-order stack S to be the maximal order of types of elements assigned to stack variables.

$$ao(S) = \max\{\text{order}(N_i) : \rho[S](\gamma_i) = (N_i, \rho_i), \text{ and } i = 1, \dots, \max\}.$$

We are going to show that the CPDA defined above simulates the computation of the Krivine machine step by step. For the proof we need to formulate an additional property of a stack S :

- (*) For every element sp_l in S : (i) the collapse pointer at sp_l is of order $d = m - l + 2$, and (ii) $l > ao(\text{collapse}(S'))$ where S' is the part of S up to this element sp_l .

This property says that the subscript l of the sp_l symbol determines the order of the collapse pointer, and that, moreover, l is strictly greater than the orders of the stack variables stored on the stack obtained by following this pointer. In other words, the orders of these stack variables give an upper bound on the collapse order d since d depends inversely on l . This is a very important property as it will ensure that we will not destroy a sack too much when we look for the value of a variable.

We are ready to prove that the CPDA simulates Krivine machine. It is the only technical lemma needed to prove the correctness of the translation.

Lemma 8. *Let $(M, \rho, k) \rightarrow (M_1, \rho_1, k_1)$ be two successive configurations of the stackless Krivine machine. Let S be a higher order stack satisfying the condition (*) and $\rho[S] = \rho$. From the state (M, k) and the stack S the CPDA described above reaches the state (M_1, k_1) with the stack S_1 satisfying (*) condition and $\rho_1 = \rho_1[S_1]$.*

Proof. The only case that is not straightforward is that of variable access. We have:

$$(z, \rho, k) \rightarrow (N, \rho'', k) \quad \text{where } (N, \rho') = \rho(z) \\ \text{and } \rho'' = \rho'[\gamma_1/\rho(\gamma_1), \dots, \gamma_k/\rho(\gamma_k)]$$

Let us first examine the simpler case when $order(z) = 1$. In this case $k = 0$. By hypothesis the CPDA is in the state $(z, 0)$ and $\rho = \rho[S]$. We have that the CPDA does $(N, S') = value(z, S)$, the new state becomes $(N, 0)$ and the new stack is S' . Since $\rho(z) = \rho[S](z)$, by the definition of the later we have $\rho[S'] = \rho'$, and we are done.

Now consider the case when $order(z) > 1$. By hypothesis the CPDA is in the state (z, k) and $\rho = \rho[S]$. We recall the operation of the stack machines that are performed in this case:

$$(N, S') = value(z, copy_{ll(z)}(S)), \quad \text{and} \quad S'' = push_1^{sp_{order(z)}, ll(z)}(S').$$

By Lemma 7 and the assumption of the lemma we have that $\rho[copy_{ll(z)}(S)] = \rho[S] = \rho$. In particular, $\rho(z) = \rho[S](z)$. By definition of $\rho[S]$ we have $(N, \rho') = (N, \rho[S'])$. Once again by definition of $\rho[S']$, the meaning of every normal variable in $\rho[S']$ is the same as in $\rho[S'']$.

It remains to verify that the meaning of every stack variable is the same in $\rho[S'']$ and in $\rho[S]$. By definition $\rho[S''](\gamma_i) = (N_i, S_i)$ where $(N_i, S_i) = find(\gamma_i, S'')$. Then looking and the meaning of $find$ we have $find(\gamma_i, S'') = find(\gamma_i, collapse(S''))$. It is enough to show that $collapse(S'') = S$.

Recall that $(N, S') = value(z, copy_{ll(z)}(S))$. Let us examine the behaviour of $value$ function. We will show that it only destroys a part of the stack that has been put on top of S with the $copy_{ll(z)}$ operation. First, the $value$ function does a sequence of pop_1 operations until it gets to a pair (z, γ_i) for some γ_i . We have that $order(\gamma_i) = order(z)$. The operation $find$ is then started. This operation does pop_1 operations until it sees sp_l on the top of the stack; at that moment it does $collapse$. Suppose that it does $collapse$ on a stack S_1 . We know that the value of γ_i is defined for S_1 since it is defined for S' and S_1 is an intermediate stack obtained when looking for the value of γ_i . Hence $l > ao(S_1) \geq order(z)$. By the invariant (*) the collapse done on S_1 is of order $m - l + 2 < m - order(z) + 2 = ll(z)$. Repeating this argument we see that during the $value$ operation the only stack operations are pop_1 and $collapse$ of order smaller than $ll(z)$. This implies that the $value$ operation changes only the topmost $ll(z)$ stack. So $collapse(S'') = S$ as required.

It remains to show that condition (*) holds. The first condition follows from the definition as $ll(z) = m - order(z) + 2$. The second condition is clearly satisfied by S' since it is preserved by the $copy$ operation. Next we do $S'' = push_1^{sp_{order(z)}, ll(z)}(S')$. By the above, we have that $pop_{ll(z)}(S') = S$. Now since the elements on the stack are the arguments of z we have that for all i it holds that $order(z) > order(N_i)$ where $(N_i, \rho_i) = \rho(\gamma_i)$. Since $\rho = \rho[S]$ we have $order(z) > ao(S)$. This shows the second condition. \square

Theorem 1. *Consider terms and automata over a tree signature Σ . For every term M of type 0 there is a CPDA \mathcal{A} such that $BT(M) = CTree(\mathcal{A})$ The order of CPDA is the same as the maximal order of a variable appearing in M .*

Proof. Using Lemma we consider $KTree(M)$ instead of $BT(M)$. The tree $KTree(M)$ starts with the execution of a Krivine machine from $(M, \emptyset, \varepsilon)$. By Lemma we can

as well look at the execution of the stackless Krivine machine from $(M, \emptyset, 0)$. On the other side $CTree(\mathcal{A})$ starts from configuration consisting of the state $(M, 0)$ and stack \perp . It is clear that $\rho[\perp] = \emptyset$ and \perp satisfies $(*)$ condition. Repeated applications of Lemma give us that either both trees consist of the root labelled with ω , or on $KTree$ side we reach a configuration (b, ρ, k) and on the $CTree$ side a configuration $((b, k), S)$ with $\rho = \rho[S]$ and S satisfying $(*)$. By definitions of both trees, they will have b in the root and this root will have k subtrees. The i -th subtree on the one side will be $KTree(N_i, \rho_i, 0)$ where $(N_i, \rho_i) = \rho(\gamma_i)$. On the other side it will be $CTree((N_i, 0), S_i)$ where $(N_i, S_i) = find(\gamma_i, S)$. We have by definition of $\rho[S]$ that $\rho[S_i] = \rho_i$. Since S_i is a initial part of the stack S it satisfies $(*)$ condition too. Repeating this argument ad in finimum we obtain that the trees $KTree(M)$ and $CTree(\mathcal{A})$ are identical. \square

3.3 Lowering the order

If we start from a recursive scheme of order m , the translation from Lemma 2 will give us a term with complexity $m + 1$ (cf. Definition 1). So the construction from Theorem 1 will produce a CPDA working with stack of order $m + 1$. We show here that it is possible to obtain CPDA of order m . Let us take a closed term M_0 of complexity $m + 1$. We will perform a series of transformations.

The first step is to normalise M_0 with respect to β -reduction without performing any δ -reductions. In other words it means that fixpoint terms are considered as constants. It is well known that simply typed lambda calculus has the strong normalisation property so this procedure terminates. Let M_1 be the resulting term. By definition $BT(M_1)$ is the same as $BT(M_0)$.

In the second step we replace every term $YN : \beta$ where N is not an abstraction by $Y(\lambda x^\beta.(N x))$. This consists simply in η -expanding N and this ensures that every fixpoint term starts with an abstraction. Let us denote the resulting term by M_2 . We have $BT(M_2) = BT(M_1)$.

The third step involves removing parameters of order at most m from fixpoint subterms. For every subterm $Y\lambda f.N : \alpha$ of M_2 we proceed as follows. We list all free variables of N of order at most m : z_1, \dots, z_k . Let β_i be the type of z_i . Instead of the variable $f : \alpha$ we take $g : \beta_1 \rightarrow \dots \rightarrow \beta_k \rightarrow \alpha$. Observe that g is of order at most $m + 1$. We replace $Y\lambda f.N$ with $(Y(\lambda g.\lambda z_1 \dots z_k M[gz_1 \dots z_k/f]))z_1 \dots z_k$. It is rather straightforward to verify that the two terms generate the same Böhm trees. We denote the result by M_3 . It generates the same Böhm tree as M_2 [4].

Term M_3 does not have β -redexes, moreover every fixpoint subterm is in a head normal form $Y(\lambda f.K)$, and every free variable in K apart from f has order $m + 1$. Moreover, it is rather easy to see that variables of order $m + 1$ need to be introduced by a Y combinator. Such a term can be evaluated by a Krivine machine that does not store variables of order $m + 1$ in the environment. Without a loss of generality we can assume that every variable is bound at most once in the term. So every subterm $Y(\lambda f.M_f)$ is identified by the variable f . The are

two new rules of the Krivine machine:

$$\begin{aligned} (Y(\lambda f.M_f), \rho, S) &\rightarrow (M_f, \emptyset, S) \\ (f, \rho, S) &\rightarrow (M_f, \emptyset, S) \quad f \text{ is a fixpoint variable} \end{aligned}$$

The first rule replaces the original fixpoint rule. The second rule tells what to do when we encounter the fixpoint variable; this is needed since we now do not store fixpoint variables on the stack. As in M_3 the only variables that are of order $m + 1$ are introduced by the Y combinator, these rules ensure that variables of order $m + 1$ are never stored in the environment. It is not difficult to show that the computation of the new Krivine machine on M_3 simulates step by step the computation of the standard machine on M_3 . The translation from the previous subsection should be extended to simulate the above two rules; but this is very easy since the simulation needs only to change state and to erase the environment. The modified translation applied to M_3 gives a CPDA of order m .

Let us remark that a term obtained from the translation of a recursive scheme is already in a form M_3 , so none of these normalisation steps is needed. Indeed if one is interested only in translating recursive schemes to CPDA then the translation from the previous section can be taken as it is with the exception that nonterminals are never stored in the environment, as their value is just given by the scheme.

Relation to safety

4 Another translation

We now present another translation from λY -calculus to CPDAs. This translation is different in the way it handles the stack of the Krivine machine. Instead of incorporating the stack of the Krivine machine in its environment, we try to make the stack structure simpler, by making it either empty or a singleton. The translation also differs in the way closures are represented in the CPDA and the way the closures associated to variables on the higher-order stack of the CPDA are retrieved. Also in this translation we will directly give the CPDA of the lowest order. This translation is a bit more technical to define but it is then slightly easier to prove its correctness.

For this translation, we need to start with a term in canonical form (see Section 2.1). We then apply a syntactic transformation to the term called *un-curryfication*. With this transformation, we group every sequence of arguments of a term into a tuple. A consequence is that every term has at most one argument. To do this, we enrich simple types with a *finitary product*: given types $\alpha_1, \dots, \alpha_n$, we write $\alpha_1 \times \dots \times \alpha_n$ for their product. The counter-part of product types in the syntax of the λ -calculus is given by the possibility of constructing tuples of terms and to apply projections to terms. Formally, given terms M_1, \dots, M_n respectively of type $\alpha_1, \dots, \alpha_n$, the term $\langle M_1, \dots, M_n \rangle$ is of type $\alpha_1 \times \dots \times \alpha_n$. Moreover, given a term M of type $\alpha_1 \times \dots \times \alpha_n$ and given i in $[1; n]$, the term $\pi_i(M)$ is of type α_i . Finally, we extend β -reduction by the

rule: $\pi_i(\langle M_1, \dots, M_n \rangle) \rightarrow_\beta M_i$. As a short hand we may write \mathbf{N}_p instead of $\langle N_1, \dots, N_p \rangle$. By abuse of notation, we also consider terms of type α as one-dimensional tuples when α is not a type of the form $\alpha_1 \times \dots \times \alpha_n$. Thus for a term N that has such a type α , the notations $\pi_1(N)$, $\langle N \rangle$ and $\pi_1(\langle N \rangle)$ simply denote N .

The notion of order of a type is adapted to types with products as follows: $order(0) = 1$ when a is atomic and $order(\gamma \rightarrow \alpha) = \max(order(\gamma) + 1, \alpha)$ and $order(\alpha_1 \times \dots \times \alpha_n) = \max_{i \in [1;n]}(order(\alpha_i))$. The order of a term is the order of its type.

We now define an operation unc that transforms types into uncurried types and terms into uncurried terms:

1. $unc(0) = 0$
2. $unc(\alpha_1 \rightarrow \dots \rightarrow \alpha_n \rightarrow 0) = (unc(\alpha_1) \times \dots \times unc(\alpha_n)) \rightarrow 0$,
3. $unc(Y(\lambda x^\alpha.P)N_1 \dots N_m) = Y(\lambda x^{unc(\alpha)}.unc(P[x^{unc(\alpha)}/x^\alpha]))\langle unc(N_1), \dots, unc(N_m) \rangle$,
4. $unc(\lambda x_1^{\alpha_1} \dots x_n^{\alpha_n}.P) = \lambda z^\gamma.unc(P[\pi_1(z^\gamma)/x_1^{\alpha_1}, \dots, \pi_n(z^\gamma)/x_n^{\alpha_n}])$ where P has an atomic type and $\gamma = unc(\alpha_1) \times \dots \times unc(\alpha_n)$,
5. $unc(\pi_i(z^\gamma)N_1 \dots N_m) = \pi_i(z^\gamma)\langle unc(N_1), \dots, unc(N_m) \rangle$,
6. $unc(x^\alpha N_1 \dots N_m) = x^\alpha \langle unc(N_1), \dots, unc(N_m) \rangle$,
7. $unc(aN_1 \dots N_m) = a \langle unc(N_1), \dots, unc(N_m) \rangle$.

Notice that for an uncurried type, $\gamma \rightarrow 0$, we have $order(\gamma \rightarrow 0) = order(\gamma) + 1$. As we have already mentioned, the role of the uncurrification is to make the stack of the Krivine machine simple. Indeed with an uncurried term, the stack contains at most one element. In the translation into CPDA, this makes it easier for the CPDA to retrieve the closure bound by a variable. In a certain sense the role played by the stack variables γ_i in the previous translation is now fulfilled by the projections π_i . Modulo the fact that for having a homogeneous treatment of application we have decided to uncurry the tree constants as well. Observe that the Böhm tree of the uncurried form of a term is the same as the Böhm tree of the original term.

Notice that, since we have started with a term in canonical form, the term M we have obtained after uncurrification has the property that every subterm of the form $Y(\lambda x^\alpha.P)$ has as free variables only recursive variables. Notice also that the only variables that the translation does not replace with a projection applied to a variable are recursive variables. This remark provides us with a syntactic way of recognizing whether a variable is recursive or not. As a short hand we write $rec(x)$ for the recursive definition of a recursive variable x . We now give an adaptation of the Krivine machine that computes the Böhm tree of a term like M :

$$\begin{aligned}
(\pi_i(x)\mathbf{N}_p, \rho, \varepsilon) &\rightarrow (\pi_i(x), \rho, (\mathbf{N}_p, \rho)) \\
(\lambda x.M, \sigma, (\mathbf{N}_p, \rho')) &\rightarrow (M, (x, \mathbf{N}_p, \rho') :: \rho, \varepsilon) \\
(\pi_i(x), (x, \mathbf{N}_p, \rho') :: \rho, \sigma) &\rightarrow (N_i, \rho', \sigma) \\
(\pi_i(x), (y, \mathbf{N}_p, \rho') :: \rho, \sigma) &\rightarrow (\pi_i(x), \rho, \sigma) \text{ when } x \neq y \\
(x\mathbf{N}_p, \rho, \varepsilon) &\rightarrow (rec(x), \rho, (\mathbf{N}_p, \rho)) \\
(Y(\lambda x.P), \rho, \sigma) &\rightarrow (P, \rho, \sigma)
\end{aligned}$$

Another small difference with the definition of Section 2.2 is that we make explicit the search of the closure associated to a variable in the environment by making the environment into a list of bindings of variables to closures that needs to be searched in order to find the closure associated to a variable. It is nevertheless relatively obvious that the tree computed by this Krivine machine is the same as that from Definition 4.

We let m be the complexity of M , and we construct an $(m - 1)$ -CPDA $\mathcal{A} = (\Sigma, \Gamma, Q, F_1, \delta)$ generating $BT(M)$. As in the translation from the previous section, the idea underlying the construction of \mathcal{A} is to represent the environment of the Krivine machine directly in the higher-order stack. The top-most 1-stack represents the sequence of variables that the environment is binding and the closure associated to those variables can be accessed using the *collapse* operation. In turn, a closure is represented by a higher-order stack whose top-element is the term of the closure while the environment of the closure is obtained simply by popping this top-element. Non-recursive variables with the highest type order (that is $m - 1$) have a special treatment: the closure they are bound to is represented in the same 1-stack, and this closure can be retrieved simply using the *pop₁* operation as well as the *collapse* operation. Therefore the stack alphabet Γ of \mathcal{A} is the set of non-recursive variables of M together with tuples of terms that are arguments of some subterm of M . While the set Q of states of \mathcal{A} is the set of subterms of M (excluding the arguments of the Y combinator). Before we give the transition rules δ of \mathcal{A} , so as to make more explicit the way the environment of the Krivine machine is represented as a higher-order stack, we are going to define the function *value* as in the first translation. Here, instead of being applied to a variable and a higher-order stack it is applied to a variable being projected and a higher-order stack:

$$value(\pi_i(z), S) = \begin{cases} (N_i, pop_1(S')) & \text{if } top(S) = (z), S' = collapse(S) \\ & \text{and } top(S') = \mathbf{N}_i, N_i = \pi_i(\mathbf{N}_i), \\ value(\pi_i(z), pop_1(S)) & \text{otherwise} \end{cases}$$

Therefore to find the value associated to $\pi_i(z)$, it suffices to search in the topmost first order stack the first occurrence of z with the *pop₁* operation, then use the *collapse* operation, and, using the index of the projection, for the new state select the appropriate term in the tuple on top of the stack we have obtained, and finally erase that tuple from the stack using a *pop₁* operation to restore the environment of the closure.

We are representing the environment of the Krivine machine as a sequence of variables bound to closures. Let us see how to retrieve this list from a higher-order stack. So given a higher order stack S the environment associated to S , $\rho[S]$ is:

1. if $top(S) = x^\alpha$ then $\rho[S] = (x^\alpha, \mathbf{N}_i, \rho_2) :: \rho_1$ where:
 - (a) $\rho_1 = \begin{cases} \rho[pop_1(pop_1(S))] & \text{when } order(\alpha) = m - 1 \\ \rho[pop_1(S)] & \text{otherwise} \end{cases}$
 - (b) $\mathbf{N}_i = top(collapse(S))$

- (c) $\rho_2 = \rho[\text{pop}_1(\text{collapse}(S))]$.
- 2. $\rho = \emptyset$ otherwise.

Notice that, unsurprisingly, the way closures are constructed in $\rho[S]$ is similar to the definition of $\text{value}(\pi_i(x), S)$. Notice also that variables of maximal order, that is of order $m - 1$, receive a particular treatment. We shall comment on this with more details later on.

As in the previous translation, it is worth noticing that the operation $\rho[S]$ is partial and that it is insensitive to the operation of copy_d when $d > 1$, so we have $\rho[S] = \rho[\text{copy}_d(S)]$.

We now give the rules in δ governing the execution of \mathcal{A} so as to make it simulate the execution of the Krivine machine. We assume that the higher-order stack in the configuration of \mathcal{A} is S , here again the rules depend on the form of its state:

- In a state $\pi_i(z)$, there are two possibilities:
 1. in case $\text{top}(S) = y$ with $y \neq z$ and then the automaton goes to the new configuration $(\pi_i(z), S')$, where $S' = \text{pop}_1(S)$ when $\text{order}(y) < m - 1$ and $S' = \text{pop}_1(\text{pop}_1(S))$ when $\text{order}(y) = m - 1$. The difference in treatment depending on the order of y comes from the fact that when y has order $m - 1$, then the term of the closure y is bound to be the next stack symbol on the stack; and so as to advance to the next variable the automaton needs to get rid of the variable y and of the term of its closure by using two pop_1 operations.
 2. in case $\text{top}(S) = z$, then the automaton goes to state (N_i, S'') where $S'' = \text{pop}_1(S')$, $S' = \text{collapse}(S)$ and $N_i = \text{top}(S')$.

This operation implements in the automaton the operation *value*.

- In a state $\lambda x.M$, the automaton goes to the configuration (M, S') where $S' = \text{push}^{x,p}(S)$ and $p = m - \text{order}(x)$. This operation implements the binding of a closure by the variable x . The fact that we use the operation $\text{push}^{x,p}$ requires that the closure has been prepared beforehand and is represented in the stack $\text{pop}_p(S)$.
- In a state $\pi_i(x)N_i$, we need to prepare closure containing N_i with the current environment that is going to be bound to the variable abstracted in the term that is going to be substituted for $\pi_i(x)$. For this, it suffices to push N_i on top of S , and, so as to be consistent with the rule of the automaton dealing with λ -abstraction, use the operation copy_p where $p = m - \text{order}(N_i)$ and remove with pop_1 the topmost occurrence of N_i created by the copy. Thus the automaton goes in the configuration $(\pi_i(x^\alpha), S''')$ where $S''' = \text{pop}_1(S'')$, $S'' = \text{copy}_p(S')$ and $S' = \text{push}^{N_i,1}(S)$.
- In state xN_i , the variable x is recursive, so we do not need to seek for a closure associated to it; we know the term that is substituted for it is $\text{rec}(x)$. Nevertheless, as in the previous case, we need to prepare the closure for N_i . This is done similarly as in the previous case and the automaton goes in the configuration $(\text{rec}(x), S''')$ where $S''' = \text{pop}_1(S'')$, $S'' = \text{copy}_p(S')$ and $S' = \text{push}^{N_i,1}(S)$ (where $p = m - \text{order}(N_i)$).

- In state $Y(\lambda x^\alpha.P)$, the automaton goes to the configuration (P, S) .
- In state $b\mathbf{N}_l$ the automaton goes to (b, N_1, \dots, N_l) . This simply implements the fact that it outputs the l -ary symbol b .

We can now say what it means for a configuration of the CPDA to represent a configuration of a Krivine machine:

Definition 7. *Given a configuration (P, S) of the CPDA we say that it represents the configuration of the Krivine machine $(P, \rho[S], \sigma)$ where:*

1. when $order(P) = 1$, then $\sigma = \varepsilon$,
2. and when $order(P) > 1$, $\sigma = (\mathbf{N}_l, \rho[S''])$ with $S'' = \rho[pop_1(S')]$, $\mathbf{N}_l = top(S')$ and:

$$S' = \begin{cases} pop_{m-order(P)+1}(S) & \text{when } order(P) < m \\ S & \text{when } order(P) = m \end{cases}$$

Moreover we say that (P, S) is well-typed when $(P, \rho[S], \sigma)$ is well-typed (in the sense of Lemma 4).

It is rather straightforward to see that \mathcal{A} can only reach well-typed configurations from a well-typed configuration. The fact that the configurations that are accessible by \mathcal{A} are well-typed is the key fact explaining why its behaviour is correct.

Let's now comment a bit on this definition that relates configurations of CPDA to configurations of the Krivine machine. When P has order one, then, because of typing, the stack of the Krivine machine needs to be empty. In case P is higher-order, because we only evaluate terms of atomic types, the stack of the Krivine machine has to contain a closure. We have seen in the rules of the CPDA that when P is of higher-order type $\alpha \rightarrow 0$, we have prepared the closure so that we can bind some variable x^α by applying a $push^{x^\alpha.p}$ operation with $p = m - order(\alpha)$. But $order(\alpha) = order(P) - 1$ so that $p = m - order(P) + 1$. Thus we shall be able to retrieve the closure, simply by applying a $pop_{m-order(P)+1}$ operation. Nevertheless, this only works when $order(P) < m$; indeed if $order(P) = m$ then $p = 1$ and the binding is made with a $push^{x^\alpha,1}$ operation, meaning that the closure is on top of the topmost 1-stack of the automaton. This explains why the case where $order(P) = m$ is treated differently.

Along this observation we can make a further remark on the case where the state is $\pi_i(z)$ and $top(S) = z$. In this case, the automaton uses a *collapse* operation, nevertheless, as, because of typing again, the variable z has to have been pushed on the stack with a $push^{z,p}$ operation where $p = m - order(z)$, the *collapse* operation is a sequence of pop_p operations. But the closure that has been prepared so as to be bound to the variable λ -abstracted in the term substituted for $\pi_i(z)$ is of an order d strictly smaller than that of z and so the closure is accessible with a pop_{m-d} operation. But, since $m - d > m - p$, we have the guaranty that the closure is not erased by the *collapse* operation and that it remains accessible with a pop_{m-d} after the *collapse* operation has been performed.

We can now prove that \mathcal{A} simulates the Krivine machine in a similar manner as it was done in the previous translation and obtain the following Lemma:

Lemma 9. *Let $(P, \rho, k) \rightarrow (P_1, \rho_1, k_1)$ be two successive well-typed configurations of the Krivine machine. Let S be a higher order stack such that $\rho[S] = \rho$. From the configuration (P, S) and the stack S the CPDA \mathcal{A} reaches in one step the configuration (P_1, S_1) so that $\rho_1 = \rho[S_1]$.*

From this we can deduce Theorem 1 again.

References

1. K. Aehlig, J. G. de Miranda, and C.-H. L. Ong. The monadic second order theory of trees given by arbitrary level-two recursion schemes is decidable. In *TLCA'05*, volume 3461 of *LNCS*, pages 39–54, 2005.
2. A. Aho. Indexed grammars – an extension of context-free grammars. *J. ACM*, 15(4):647–671, 1968.
3. H. Barendregt. The type free lambda calculus. In J. Barwise, editor, *Handbook of Mathematical Logic*, chapter D.7, pages 1091–1132. North Holland, 1977.
4. H. Barendregt. *The Lambda Calculus, Its Syntax and Semantics*, volume 103 of *Studies in Logic and the Foundations of Mathematics*. Elsevier, 1985.
5. H. Barendregt and J. W. Klop. Applications of infinitary lambda calculus. *Inf. Comput.*, 207(5):559–582, 2009.
6. A. Carayol and O. Serre. Collapsible pushdown automata and labeled recursion schemes equivalence, safety and effective selection. In *LICS*, pages 165–174, 2012.
7. A. Carayol and S. Wöhrle. The Caucal hierarchy of infinite graphs in terms of logic and higher-order pushdown automata. In *FSTTCS'03*, volume 2914 of *Lecture Notes in Computer Science*, pages 112–124, 2003.
8. D. Caucal. On infinite terms having a decidable monadic theory. In *MFCS'02*, volume 2420 of *Lecture Notes in Computer Science*, pages 165–176, 2002.
9. W. Damm. The IO- and OI-hierarchies. *Theoretical Computer Science*, 20(2):95–208, 1982.
10. M. Dezani-Ciancaglini, E. Giovannetti, and U. de' Liguoro. Intersection Types, Lambda-models and Böhm Trees. In *MSJ-Memoir Vol. 2 "Theories of Types and Proofs"*, volume 2, pages 45–97. Mathematical Society of Japan, 1998.
11. M. Hague, A. S. Murawski, C.-H. L. Ong, and O. Serre. Collapsible pushdown automata and recursion schemes. In *LICS'08*, pages 452–461. IEEE Computer Society, 2008.
12. Y. Ianov. The logical schemes of algorithms. In *Problems of Cybernetics I*, pages 82–140. Pergamon, Oxford, 1969.
13. K. Indermark. Schemes with recursion on higher types. In *MFCS'76*, volume 45 of *LNCS*, pages 352–358, 1976.
14. A. Kfoury and P. Urzyczyn. Finitely typed functional programs, Part II: comparisons to imperative languages. Technical report, Boston University, 1988.
15. T. Knapik, D. Niwinski, and P. Urzyczyn. Higher-order pushdown trees are easy. In *FoSSaCS' 02*, volume 2303 of *Lecture Notes in Computer Science*, pages 205–222, 2002.
16. T. Knapik, D. Niwinski, P. Urzyczyn, and I. Walukiewicz. Unsafe grammars and panic automata. In *ICALP'05*, volume 3580 of *Lecture Notes in Computer Science*, pages 1450–1461, 2005.

17. N. Kobayashi. Types and higher-order recursion schemes for verification of higher-order programs. In *POPL'09*, pages 416–428. ACM, 2009.
18. J.-L. Krivine. A call-by-name lambda-calculus machine. *Higher-Order and Symbolic Computation*, 20(3):199–207, 2007.
19. A. Maslov. The hierarchy of indexed languages of an arbitrary level. *Soviet. Math. Doklady*, 15:1170–1174, 1974.
20. A. Maslov. Multilevel stack automata. *Problems of Information Transmission*, 12:38–43, 1976.
21. R. Milner. Models of LCF. Memo AIM-186, Stanford University, 1973.
22. C.-H. L. Ong. On model-checking trees generated by higher-order recursion schemes. In *LICS'06*, pages 81–90, 2006.
23. P. Parys. On the significance of the collapse operation. In *LICS'12*, 2012.
24. G. D. Plotkin. LCF considered as a programming language. *Theor. Comput. Sci.*, 5(3):223–255, 1977.