

On Natural Deduction in Classical First-Order Logic: Curry-Howard Correspondence, Strong Normalization and Herbrand's Theorem

Federico Aschieri, Margherita Zorzi

▶ To cite this version:

Federico Aschieri, Margherita Zorzi. On Natural Deduction in Classical First-Order Logic: Curry-Howard Correspondence, Strong Normalization and Herbrand's Theorem. Theoretical Computer Science, 2016. hal-00931128v7

HAL Id: hal-00931128 https://hal.science/hal-00931128v7

Submitted on 2 Mar 2016

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.

On Natural Deduction in Classical First-Order Logic: Curry-Howard Correspondence, Strong Normalization and Herbrand's Theorem

Federico Aschieri¹

Institut für Diskrete Mathematik und Geometrie Technische Universität Wien

Margherita Zorzi²

Dipartimento di Informatica, Università di Verona, Italy

Abstract

We present a new Curry-Howard correspondence for classical first-order natural deduction. We add to the lambda calculus an operator which represents, from the viewpoint of programming, a mechanism for raising and catching multiple exceptions, and from the viewpoint of logic, the excluded middle over arbitrary prenex formulas. The machinery will allow to extend the idea of learning – originally developed in Arithmetic – to pure logic. We prove that our typed calculus is strongly normalizing and show that proof terms for simply existential statements reduce to a list of individual terms forming an Herbrand disjunction. A by-product of our approach is a natural-deduction proof and a computational interpretation of Herbrand's Theorem.

Keywords: classical first-order logic, natural deduction, Herbrand's theorem, delimited exceptions,

Curry-Howard correspondence 2010 MSC: 03F03, 03F30, 03F55

1. Introduction

In the midst of an age of baffling paradoxes and contradictions, during the heat of a harsh controversy between opposed approaches to foundations of mathematics – infinitism vs. constructivism – a new and really penetrating insight was required to see a way out. Hilbert's proposed solution, at the beginning of twentieth century, was certainly deep and brilliant. According to him, there was no contradiction between classical and intuitionistic mathematics, because the ideal objects and principles that appear in classical reasoning can always be eliminated from proofs of concrete, incontestably meaningful statements. Hilbert's idea was made precise in his *epsilon elimination method* (see [26, 23]), a systematic procedure to eliminate ideal objects from classical proofs and reduce every logical step to a concrete calculation. Hilbert's program was to show the termination of his method, or variants thereof, initially for first-order classical logic, then Peano Arithmetic and finally Analysis. As it turned out, Hilbert was right, and some termination proofs have been provided for example by Ackermann (for a modern proof see [25]) and Mints [24].

1.1. Herbrand's and Kreisel's Theorems

After Hilbert, two other seminal results had been obtained stating that it is always possible to eliminate non-constructive reasoning in two important logical systems.

 $^{^1}$ This work was partially supported by the LABEX MILYON (ANR-10-LABX-0070) of Université de Lyon, within the program "Investissements d'Avenir" (ANR-11-IDEX-0007) operated by the French National Research Agency (ANR)

²Partially supported by LINTEL (Linear Techniques For The Analysis of Languages), https://sites.google.com/site/tolintel/

- The first one is Herbrand's Theorem [11], which says that if a simply existential statement $\exists \alpha \, \mathsf{P}$ is derivable in classical first-order logic from a set of purely universal premises, then there is a sequence of terms m_1, m_2, \ldots, m_k such that the Herbrand disjunction $\mathsf{P}[m_1/\alpha] \vee \mathsf{P}[m_2/\alpha] \vee \ldots \vee \mathsf{P}[m_k/\alpha]$ is provable in classical propositional logic from a set of instances of the premises.
- The second one is Kreisel's Theorem [20], which says that if a simply existential formula $\exists \alpha P$ is derivable in classical first-order Arithmetic, then it is derivable already in intuitionistic first-order Arithmetic. Using Kreisel's modified realizability [21] (or many other techniques), one can compute out of the intuitionistic proof a number n-a witness such that $P[n/\alpha]$ is true, whenever $P[n/\alpha]$ it is closed.

Both Herbrand's and Kreisel's proof techniques are now obsolete, but the meaning of their results is as valid as ever, because it provides a theoretical justification for an important quest: the search for the constructive content of classical proofs. Herbrand's Theorem tells us what is the immediate computational content of classical first-order logic: the list of witnesses contained in any Herbrand disjunction. Kreisel's Theorem tells us what is the immediate computational content of first-order Arithmetic: the numeric witness for any provable existential statement. What is of great interest, in the light of those results, is to automatically transform proofs into programs in order to compute from any proof of any existential statement a suitable list of witnesses, in first-order logic, a single witness, in Arithmetic. In this paper, we shall address the first-order version of the problem – and propose a new solution.

1.2. Natural Deduction and Sequent Calculus

The two most successful and most studied deductive systems for first-order logic are Gentzen's natural deduction [28] and Gentzen's sequent calculus [16, 15]. The first elegant constructive proof of Herbrand's Theorem was indeed obtained as a corollary of Gentzen's Cut elimination Theorem. Today, that proof is still the most cited and the most used. On the contrary, we even failed to find in the literature a complete proof of Herbrand's Theorem using classical natural deduction. This is no coincidence, but yet another instance of the legendary duality between the two formalisms: as a matter of fact, some results are much more easily discovered and proved in the sequent calculus, while others are far more easily obtained in natural deduction. Since the time of Gentzen, natural deduction worked seamlessly for intuitionistic logic, and led to the discovery of the Curry-Howard correspondence [29], while sequent calculus was much more technically convenient in classical logic. As pointed out by [31], Gentzen's motivation for the creation of sequent calculus was indeed that he was not able to prove a meaningful normalization theorem for classical natural deduction, whilst he was for the intuitionistic case. It indeed took a surprisingly long time to discover suitable reduction rules for classical natural deduction systems with all connectives [18] (see also [7, 29] for a more detailed history).

The great advantage of using natural deduction instead of sequent calculus is no mystery: it is natural! In Gentzen's own words, the main aim of natural deduction was to "reproduce as precisely as possible the real logical reasoning in mathematical proofs" [31]. Indeed, when logically solving non-trivial problems, humans adopt forward reasoning, which is more adapted to proof-construction: one starts from some observations, draws some consequences and gradually combines them so as to reach the goal. All of that can be elegantly represented in natural deduction. On the other hand, sequent calculus is more suitable for machine-like proof-search: one starts from the final goal and applies mechanically logical rules to reach axioms. As a consequence, when analyzing real mathematical proofs so to investigate their constructive content, one prefers to use natural deduction. Moreover, the reduction of a proof into normal form is nothing but the evaluation of a functional program, and so very easy to understand. The cut-elimination process, instead, is far more involved and difficult to follow. For example, the proof of Herbrand's Theorem by cut-elimination is deceptively simple: while it is rather obvious that the final cut-free proof contains an Herbrand disjunction, it is very painful to gain a step-by-step and clear understanding of how the corresponding list of witnesses has been produced.

1.3. Classical Natural Deduction: an Exception-Based Curry-Howard Correspondence

We would like to endow classical first-order natural deduction with a *natural* set of reduction rules that also allows a *natural*, *seamless* proof of Herbrand's Theorem. As a corollary, this system would also have a simple and meaningful computational interpretation. Indeed, we believe that one can say to really understand a theorem when one is able to construct a proof of it that, a posteriori, appears completely natural, almost obvious. Usually, that happens when one has created a framework of concepts and methods that *explain* the theorem.

1.3.1. EM₁ and Exceptions in Arithmetic

If one wants to understand how is it possible that a classical proof has any computational content in the first place, the concept of *learning* is essential. It was a discovery by Hilbert that from classical proofs one can extract approximation processes, that learn how to construct non-effective objects by an intelligent process of trial and error. More recently, Interactive realizability [2, 9, 3, 4, 5] has been developed, which is a framework that finally combines the learning idea with the formulae-as-types tradition. In [7] a Curry-Howard correspondence for a classical system of Arithmetic is introduced: namely, Heyting Arithmetic HA with the excluded middle schema EM_1 , $\forall \alpha P \lor \exists \alpha \neg P$, where P is any atomic, and *hence decidable*, predicate. Treating the excluded middle as primitive, rather than deriving it from the double negation elimination [22, 18], has a key consequence: classical programs can be described as programs that *make hypotheses*, test and correct them when they are learned to be wrong. In particular, EM_1 is treated as an elimination rule:

$$\frac{\Gamma, a: \forall \alpha \, \mathsf{P} \vdash u: C \qquad \Gamma, a: \exists \alpha \, \neg \mathsf{P} \vdash v: C}{\Gamma \vdash u \parallel_a v: C}$$

This inference is nothing but a familiar disjunction elimination rule, where the main premise EM_1 has been cut, since, being a classical axiom, it has no computational content in itself. The proof terms u, v are both kept as possible alternatives, since one is not able to decide which branch is going to be executed at the end.

The informal idea expressed by the associated reductions is to assume $\forall \alpha \, \mathsf{P}$ and try to produce some complete proof of C out of u by reducing inside u. Whenever u needs the truth of an instance $\mathsf{P}[n/\alpha]$ of the assumption $\forall \alpha \, \mathsf{P}$, it checks it, and if it is true, it replaces it by its canonical proof which is just a computation. If all instances $\mathsf{P}[n/\alpha]$ of $\forall \alpha \, \mathsf{P}$ being checked are true, and no assumption $\forall \alpha \, \mathsf{P}$ is left (this is the non-trivial part), then the normal form u' of u is independent from $\forall \alpha \, \mathsf{P}$ and we found some u' : C. If instead some assumption of $\forall \alpha \, \mathsf{P}$ is left in u, one may encounter some instance $\mathsf{P}[n/\alpha]$ which is false, and thus refute the assumption $\forall \alpha \, \mathsf{P}$. In this case the attempt of proving C from $\forall \alpha \, \mathsf{P}$ fails, one obtains $\neg \mathsf{P}[n/\alpha]$ and u raises the exception n; from the knowledge that $\neg \mathsf{P}[n/\alpha]$ holds, a canonical proof term $\exists \alpha \, \neg \mathsf{P}$ is formed and passed to v: a proof term for C has now been obtained and it can be executed.

1.3.2. EM_n and Exceptions in Classical Logic

Our goal is to extend the learning methods developed for HA + EM₁ to classical first-order logic. There is a catch: the reductions we have just described do no longer work! The obvious obstacle is that it is not possible to check the truth of formulas, even of atomic ones: there is no such thing as a standard model for classical first-order logic, let alone an absolute notion of truth. Is the whole idea of learning bound to fail and be abandoned or can it be rescued in some way? The problem is that, even though classical first-order logic is proof-theoretically much weaker than first-order Arithmetic, in a sense, it is harder to interpret and gives rise to different issues. The programs extracted from proofs in HA + EM₁ explore many possible computational paths, due to the bifurcations produced by EM₁. When the proven formula is a simply existential statement, either a path will succeed in finding a correct witness or will fail and throw some information which will activate another path. At the very end, a single computational path will find a witness. Herbrand's Theorem for classical first-order logic, instead, asserts only the existence of a *list of possible witnesses* for the proven existential formula. This must be due to the fact that it is often impossible to solve the dilemmas that are posed by the use of the exclude middle, and several alternative computational paths are to be kept forever in parallel.

Let us consider again the rule for EM_1 , but now in pure first-order logic:

$$\frac{ \Gamma, a: \forall \alpha \, \mathsf{P} \vdash u: C \qquad \Gamma, a: \exists \alpha \, \neg \mathsf{P} \vdash v: C }{\Gamma \vdash u \parallel_a v: C} \, \mathsf{EM}_1$$

The idea is still to start reducing inside u in order to produce a proof of C. But the first time one needs an instance $P[m/\alpha]$ of the hypothesis $\forall \alpha P$ to hold, where m is now a closed first-order term, an exception is automatically thrown. Since one is not able to decide whether $P[m/\alpha]$ holds, the current universe doubles and a new pair of parallel, mutually exclusive universes is generated. In the first one, $P[m/\alpha]$ is supposed to hold, in the second one, $\neg P[m/\alpha]$ is supposed to. What is the correct universe? One shall never know, and parallel reductions must continue to be made in these two universes. In the first one, inside u, a small progress has been made, because a use of the universal hypothesis $\forall \alpha P$ can be eliminated: $P[m/\alpha]$ holds by the very hypothesis that generated the universe, and it is no longer necessary to justify it as a consequence of $\forall \alpha P$. Hence u can reduce to the term u^- obtained by erasing the premise $\forall \alpha P$ of all eliminations of $\forall \alpha P$ having as conclusion $P[m/\alpha]$. In the second one, inside v, a considerable progress has been made, since a witness m for $\exists \alpha \neg P$ has been learned, again by the very hypothesis that generated the universe. Hence v can reduce to the term v^+ obtained by replacing all occurrences of the hypothesis $\exists \alpha \neg P$ with a proof of it by an introduction rule with premise $\neg P[m/\alpha]$. The generation of the two universes is logically supported by the use of the excluded middle EM_0 over propositional formulas, which has the general form:

$$\frac{\Gamma, b: \neg \mathsf{Q} \vdash w_1: C \quad \Gamma, b: \mathsf{Q} \vdash w_2: C}{\Gamma \vdash w_1 \mid w_2: C} \ \mathsf{EM}_0$$

The conclusion $u \parallel_a v$ of EM_1 then converts to:

$$\frac{\Gamma, b: \neg \mathsf{P}[m/\alpha] \vdash v^+ : C}{\Gamma, b: \mathsf{P}[m/\alpha] \vdash u^- : C} \frac{\Gamma, a: \exists \alpha \, \neg \mathsf{P} \vdash v : C}{\Gamma, b: \mathsf{P}[m/\alpha] \vdash u^- \parallel_a v : C}}{\Gamma \vdash v^+ \mid (u^- \parallel_a v) : C} \, \mathsf{EM}_0$$

We see that in the term $v^+ \mid (u^- \parallel_a v)$, there is a single bar \mid separating forever v^+ and $(u^- \parallel_a v)$: the two terms will give rise to two different and independent computations. In the first, a universal hypothesis has been refuted and a counterexample learned, in the second, the same universal hypothesis has been confirmed: the idea of learning has been saved!

The term $u \mid \mid \mid_a v$ decorating the conclusion of the excluded middle EM_2 , for example of the form

$$\frac{\Gamma, a: \forall \alpha \, \exists \beta \, \neg \mathsf{P} \vdash u: C \qquad \Gamma, a: \exists \alpha \, \forall \beta \, \mathsf{P} \vdash v: C}{\Gamma \vdash u \, |||_a \, v: C} \, \mathsf{EM}_2$$

will reduce, in a completely equivalent fashion, to

$$\frac{\Gamma, b: \forall \beta \, \mathsf{P}[m/\alpha] \vdash v^+ : C}{\frac{\Gamma, a: \forall \alpha \, \exists \beta \, \neg \mathsf{P}, b: \exists \beta \, \neg \mathsf{P}[m/\alpha] \vdash u^- : C}{\Gamma, b: \exists \beta \, \neg \mathsf{P}[m/\alpha] \vdash u^- \, |||_a \, v : C}}{\Gamma, b: \exists \beta \, \neg \mathsf{P}[m/\alpha] \vdash u^- \, |||_a \, v : C}} \, \mathsf{EM}_1$$

 u^- is now obtained from u by erasing the premise $\forall \alpha \exists \beta \neg \mathsf{P}$ of all eliminations of $\forall \alpha \exists \beta \neg \mathsf{P}$ having as conclusion $\exists \beta \neg \mathsf{P}[m/\alpha]$; v^+ is obtained by replacing all occurrences of the hypothesis $\exists \alpha \forall \beta \, \mathsf{P}$ with a proof of it by an introduction rule with premise $\forall \beta \, \mathsf{P}[m/\alpha]$. This time the generation of the new pair of universes in the term $v^+ \parallel_b (u^- \mid \mid \mid_a v)$ is logically supported by EM_1 , so the number of bars in the last application of EM is two, decreasing by one. Therefore, the two universes are parallel, but can still communicate with each other: an exception may at any moment be raised by v^+ and a term be passed in particular to u^- . This will be very useful, since the hypothesis $b:\exists \beta \, \neg \mathsf{P}[m/\alpha]$ may block the computation inside u^- .

The reduction rules for the excluded middle on prenex formulas with n alternating quantifiers – EM_n – are the obvious generalization of what we have just explained: for full details see Section §2. The general idea is that the right \exists -branch of the excluded middle always waits for a witness coming from the left \forall -branch.

These two universes are completely separated, but inhabitants of the second can receive "divine gifts" from the first, under the form of possible witnesses. The inhabitants of the second universe cannot see how these godsends are produced, and may accept them as manifestation of divine providence. This should remind the reader of the copycat strategy for EM_n in Coquand's game semantics [12].

In order to implement our reductions we shall use constant terms of the form $\mathbb{H}_a^{\forall \alpha A}$, whose task is to automatically raise an exception: the notation $\mathsf{raise}_a^{\forall \alpha A}$ would also have been just fine. We shall also use a constant $\mathbb{W}_a^{\exists \alpha A^{\perp}}$ denoting some unknown proof term for $\exists \alpha A^{\perp}$ (A^{\perp} is an involutive negation), whose task is to catch the exception raised by $\mathbb{H}_a^{\forall \alpha A}$. Actually, these terms will occur only through typing rules of the form

$$\Gamma, a: \forall \alpha\, A \vdash \mathtt{H}_a^{\forall \alpha A}: \forall \alpha\, A \qquad \quad \Gamma, a: \exists \alpha\, A^\perp \vdash \mathtt{W}_a^{\exists \alpha A^\perp}: \exists \alpha\, A^\perp$$

where a is used just as a name of a communication channel for exceptions: if in u occurs a subterm of the form $\mathbb{H}_a^{\forall \alpha A} m$, then an exception is raised in $u \mid_a v$ and passed to $v \mid_a v$ stands for a sequence of n+1 bars in the case of EM_n).

From the viewpoint of programming, that is a delimited exception mechanism (see de Groote [17] and Herbelin [19] for a comparison). The scope of an exception has the form $u \parallel_a v : C$, with u the "ordinary" part of the computation and v the "exceptional" part. Similar mechanism are expressed by the constructs raise and try...with... in the CAML programming language. There is a substantial difference, however, with the exception handling mechanism used in [7]. In the term $\mathbf{H}_a^{\forall \alpha A}$, the formula $\forall \alpha A$ represents an uncomputable guard: the exception should be raised when a term m falsifying the guard has been encountered. Since it is not possible to check when that really happens, the exception is always raised, but creating two parallel cases: in the first, $A[m/\alpha]$ is false and the exceptional part of the computation is executed, in the second, $A[m/\alpha]$ is true and the ordinary part is executed. Thus, the ordinary part of the computation goes on after the first exception, and in fact can raise multiple exceptions, one after another, which are all passed to the exception handler; in [7], instead, the ordinary part of the computation is aborted as soon as the first exception is raised.

1.3.3. Permutation Rules

A problem arises when the conclusion C of the excluded middle is employed as the main premise of an elimination rule to obtain some new conclusion. For example, already with EM_0 , when $C = A \to B$, and $\Gamma \vdash w : A$, one may form the proof term $(w_1 \mid w_2)w$ of type B. In this case, one may not be able to solve the dilemma of choosing between w_1 and w_2 , and the computation may not evolve further: one is stuck.

As in [7], the problem is solved by adding Prawitz's permutation rules [28], as usual with disjunction. For example, $(u \mid v)w$ reduces to $uw \mid vw$. In this way, one obtains two important results: first, one may explore both the possibilities, $\forall \alpha \mathsf{P}$ holds or $\exists \alpha \neg \mathsf{P}$ holds, and evaluate uw and vw; second, one duplicates the applicative context []w. If $C = A \land B$, one may form the proof term $\pi_0(u \mid v)$, which reduces to $\pi_0u \mid \pi_0v$, and has the effect of duplicating the context π_0 []. Similar standard considerations hold for the other connectives. Thus permutation rules act similarly to the rules for μ in the $\lambda \mu$ -calculus, but are only used to duplicate step-by-step the context and produce implicitly the continuation. Anyway, | behaves like a control-like operator [27, 22].

$1.3.4.\ Herbrand's\ Disjunction\ Extraction\ and\ Strong\ Normalization$

The computational content of a classical first-order proof of a simply existential statement is the list of witnesses appearing in an Herbrand disjunction. Why in intuitionistic logic is the result of the normalization process a single witness, while in classical logic it is just a list of possibilities? The reduction rules for EM provide an intuitive explanation of why this list is produced and highlight each of the moments when a piece of it is built. During the normalization of a proof term, the computation is first purely intuitionistic and heading towards a single witness. In other terms, only redexes of the standard lambda calculus are at first contracted. However, the computation may be blocked by an instance of a universal hypothesis $H_a^{\forall \alpha A}m$ which the program cannot decide. At that time, the universe doubles, but in each of new pair of universes, the computation goes on and stays intuitionistic. In each of the two universes, new universe duplications can occur and so on At the very end, there will be several different intuitionistic computations: each of them

will produce, as expected, a witness, and the collection of all of them will form the Herbrand disjunction. This intuitive description will be formalized in a *normal form property* that we shall prove.

We shall also prove a *strong normalization* result stating that every reduction path generated by any proof term will terminate in a normal form. We shall employ a non-deterministic technique introduced in [6], in turn inspired by [8]. While the strong normalization result in [7] was obtained by means of a special notion of realizability, we had considerable trouble generalizing that technique. At the end, the non-deterministic approach revealed much more simple to generalize. We thus leave open the interesting problem of defining a realizability or a proof-theoretic semantics for our natural deduction system.

1.4. Plan of the Paper

In Section §2 we introduce a type-theoretical version of intuitionistic first-order logic IL extended with $EM := \bigcup_n EM_n$. In Section §3 we prove the strong normalization of a non-deterministic variant $IL + EM^*$ of IL + EM, which immediately implies the strong normalization of the latter. In Section §4, we prove that from any quasi-closed term having as type a simply existential formula, one can extract a corresponding Herbrand disjunction. We also construct a term with two different normal forms, containing two distinct Herbrand disjunctions, thereby showing that the system IL + EM is non-confluent, as expected.

2. The System IL + EM

In this section we describe a standard natural deduction system for intuitionistic first-order logic IL, with a term assignment based on the Curry-Howard correspondence (e.g. see [29]), and add on top of it an operator which formalizes the excluded middle principle EM_n . First, we shall describe the terms and their computational behavior, proving as main result the Subject Reduction Theorem, stating that the reduction rules preserve the type. Then, we shall analyze the logical meaning of the reductions and present them as pure proof transformations.

We start with the standard first-order language of formulas.

Definition 1 (Language of IL + EM). The language \mathcal{L} of IL + EM is defined as follows.

- 1. The terms of \mathcal{L} are inductively defined as either variables α, β, \ldots or constants \mathbf{c} or expressions of the form $\mathbf{f}(t_1, \ldots, t_n)$, with \mathbf{f} a function constant of arity n and $t_1, \ldots, t_n \in \mathcal{L}$.
- 2. There is a countable set of predicate symbols. The atomic formulas of \mathcal{L} are all the expressions of the form $\mathcal{P}(t_1,\ldots,t_n)$ such that \mathcal{P} is a predicate symbol of arity n and t_1,\ldots,t_n are terms of \mathcal{L} . We assume to have a 0-ary predicate symbol \perp which represents falsity.
- 3. The formulas of \mathcal{L} are built from atomic formulas of \mathcal{L} by the logical constants $\vee, \wedge, \rightarrow, \forall, \exists$, with quantifiers ranging over variables α, β, \ldots if A, B are formulas, then $A \wedge B$, $A \vee B$, $A \to B$, $\forall \alpha A$, $\exists \alpha B$ are formulas. The logical negation $\neg A$ can be introduced, as usual, as an abbreviation of the formula $A \to \bot$.
- 4. Propositional formulas are the formulas whose only logical constants are \land, \lor, \rightarrow ; we say that a propositional formula is negative whenever \lor does not occur in it. Propositional formulas will be denoted as $P, Q \ldots$ (possibly indexed). Formulas of the form $\forall \alpha_1 \ldots \forall \alpha_n P$, with $n \geq 0$ and P propositional, will be denoted as $\forall \vec{\alpha} P$ and will be called purely universal; if P is also negative, the formula will be called simply universal.
- 5. A formula is a prenex normal form with alternating quantifiers if it is of the shape $\mathbb{Q}_1 \alpha_1 \mathbb{Q}_2 \alpha_2 \dots \mathbb{Q}_n \alpha_n P$ where, for $i = 1 \dots n$, $\mathbb{Q}_i \in \{\forall, \exists\}$, $\mathbb{Q}_i \neq \mathbb{Q}_{i+1}$ and P is propositional.
- 6. An even negation is inductively defined as: i) a formula which is not a negation; ii) a formula of the shape ¬¬A, where A is an even negation. Likewise, an odd negation is inductively defined as: i) a formula ¬A, where A is not a negation; ii) a formula of the shape ¬¬A, where A is an odd negation. If P is propositional, we define P[⊥] as ¬P, if P is an even negation, as Q, if P is an odd negation and P = ¬Q. For every prenex formula with alternating quantifiers A, if A = Q₁α₁Q₂α₂...Q_nα_n P, with Q_i ∈ {∀, ∃} for i = 1...n, we define the involutive negation of A as A[⊥] = Q

 1 α₁Q₁α₂ α₂...Q_nα_n P[⊥], where Q

 2 {Q_i}, for i = 1...n.

For deducing the axiom $\bot \to A$ (ex falso sequitur quodlibet), it is enough to have $\bot \to P$, where P is atomic, and also the axioms of equality can be formulated as simply universal. They will not appear explicitly in the logical rules, since at any rate we shall have to treat a more general case: the computational interpretation of proofs having as assumptions an arbitrary set of simply universal statements, as usual in Herbrand's Theorem.

We now define in Figure 1 a set of untyped proof terms, then a type assignment for them.

Grammar of Untyped Proof Terms

$$t,u,v ::= x \mid tu \mid tm \mid \lambda x \, u \mid \lambda \alpha \, u \mid \langle t,u \rangle \mid u \, \pi_0 \mid u \, \pi_1 \mid \iota_0(u) \mid \iota_1(u) \mid t[x.u,y.v] \mid (m,t) \mid t[(\alpha,x).u] \mid (u \mid v) \mid (u \mid v) \mid (u \mid v) \mid H_a^{\forall \alpha A} \mid H_a^{\exists \alpha A} \alpha A}$$

where m ranges over terms of \mathcal{L} , x over proof-term variables, α over first-order variables, a over hypothesis variables and A is a prenex formula with alternating quantifiers and negative propositional matrix or is a simply universal formula. We assume that in the term $u \mid 1 \dots \mid_a v$, there is some formula A, such that a occurs free in u only in subterms of the form $\mathbb{W}_a^{\exists \alpha A}$, and the occurrences of the variables in A different from α are free in both u and v.

Contexts With Γ we denote contexts of the form $e_1:A_1,\ldots,e_n:A_n$, where each e_i is either a proof-term variable $x,y,z\ldots$ or an EM hypothesis variable a,b,\ldots , and $e_i\neq e_j$ for $i\neq j$.

$$\begin{array}{lll} \textbf{Axioms} & \Gamma, x: A \vdash x: A & \qquad \Gamma, a: \forall \alpha \ A \vdash \mathtt{H}_a^{\forall \alpha A}: \forall \alpha \ A & \qquad \Gamma, a: \exists \alpha \ A \vdash \mathtt{W}_a^{\exists \alpha A}: \exists \alpha \$$

where m is any term of the language \mathcal{L} and α does not occur free in any formula B occurring in Γ .

where α is not free in C nor in any formula B occurring in Γ .

$$\mathsf{EM}_0 \quad \frac{\Gamma, a : \mathsf{P}^\perp \vdash u : C \quad \Gamma, a : \mathsf{P} \vdash v : C}{\Gamma \vdash u \mid v : C} \quad (\mathsf{P} \ \text{negative})$$

$$\mathsf{EM} n \ \frac{ \Gamma, a : \forall \alpha \, A \vdash u : C \quad \Gamma, a : \exists \alpha \, A^{\perp} \vdash v : C }{\Gamma \vdash u \underbrace{\mid \mid \ldots \mid_a}_{n+1 \, \mathsf{bars}} \, v : C }$$

where A is a formula with alternating quantifiers and: i) when $n=1,\ A=\mathsf{P}$ with P negative; ii) when $n>1,\ A=\exists\alpha_1\,\forall\alpha_2\exists\alpha_3\ldots \mathsf{Q}_{n-1}\alpha_{n-1}\,\mathsf{P}$, with P negative and $\mathsf{Q}_{n-1}\in\{\forall,\exists\}$.

Figure 1: Term Assignment Rules for $\mathsf{IL} + \mathsf{EM}$

We assume that in the proof terms three distinct classes of variables appear: one is made by the variables

for the terms themselves, denoted usually as x, y, \ldots ; one is made by the quantified variables of the formula language \mathcal{L} of $\mathsf{IL} + \mathsf{EM}$, denoted usually as α, β, \ldots ; one is made by the hypothesis variables, for the pair of hypotheses bound by EM_n , denoted usually as a, b, \ldots

premisses bound by the EM_n rule. We will call a bar any symbol of the shape |. In the following, we exploit the compact notation | in order to denote an arbitrary sequence of n bars |. The symbol | stands for n+1 bars whenever | represents a sequence of n bars.

In the term $u \mid_a v$, any free occurrence of a in u occurs in an expression of the shape $\mathbb{H}_a^{\forall \alpha A}$, and denotes a hypothesis $\forall \alpha A$. Any free occurrence of a in v occurs in an expression $\mathbb{W}_a^{\exists \alpha A}$, and denotes a hypothesis $\exists \alpha A$. All the free occurrences of a in u and v are bound in $u \mid_a v$.

 $\mathbb{H}_a^{\forall \alpha A}$ is the *thrower* of an exception n (related to the hypothesis variable a, see Definition 2) and $\mathbb{W}_a^{\exists \alpha A}$ is the *catcher* of the same exception n. In the terms $\mathbb{H}_a^{\forall \alpha A}$ and $\mathbb{W}_a^{\exists \alpha A}$ the free variables are a and those of A minus α . A term of the form $\mathbb{H}_a^{\forall \alpha A} m$, with $m \in \mathcal{L}$, is said to be *active*, if its only free variable is a: it represents a raise operator which has been turned on. The hypotheses for propositional formulas P of any form will be represented by terms \mathbb{H}^P , regardless of their being introduced in the right or left premise of the excluded middle. Hence, the letter \mathbb{H} stands for a hypothesis which does not "wait" for a witness, while \mathbb{W} for one which does.

We require, for untyped terms of the form $u \mid a v$ to be meaningful, that whenever $\mathbb{H}_a^{\forall \alpha A}$ and $\mathbb{W}_a^{\exists \alpha A}$ occur respectively in u and v, no free variable of A is bound in u or in v. This kind of requirement is standard in Church-style lambda calculi in order to ensure that the subject reduction property holds: the type of a free variable can never occur under the scope of a lambda abstraction, but when the same variable becomes bound this restriction is dropped. Our typing rules guarantee this property as well, but for the underlying untyped calculus one has to explicitly state it as a condition.

In our formulation, the excluded middle is restricted to negative propositional formulas, in the case of EM_0 , and to prenex formulas with alternating quantifiers and negative propositional matrix, in the case of EM_n . From the logical viewpoint, however, this is not at all a restriction, since any *arbitrary* instance $A \vee \neg A$ of the excluded middle can be proved in our system by standard, but tortuous, logical manipulations (see [1] for a proof in the case of Arithmetic and Appendix A for a simpler proof in our case). The fact that our system captures full classical first-order logic is not surprising, of course, since every formula is classically equivalent to a prenex one. From the computational viewpoint, in fact, we have directly modeled the most difficult instances of EM . It is quite clear that similar reduction rules for the less interesting cases of propositional connectives can be easily given, as for example in von Plato [30], since \wedge is just a finitary counterpart of \forall and \vee of \exists . For economy of presentation, we delay the treatment to future work.

2.1. Reduction Rules: Computational Description

We are now going to explain the basic reduction rules for the proof terms of IL + EM, which are given in Figure 2. As usual, one has also the reduction scheme: $E[t] \mapsto E[u]$, whenever $t \mapsto u$ and for any context E. With \mapsto^* we shall denote the reflexive and transitive closure of the one-step reduction \mapsto .

We find among the reductions the ordinary ones of intuitionistic logic for the logical constants. Permutation Rules for EM_n are an instance of Prawitz's permutation rules for \vee -elimination [28]. The reduction rules for EM_n model the exception handling mechanism explained in Section §1. Raising an exception e in $u \mid_a v$ removes some (actually, the active ones) occurrences of hypotheses $\mathsf{H}_a^{\forall \alpha A}$ in u and all occurrences of hypotheses $\mathsf{W}_a^{\exists \alpha A}$ in v, introducing simpler hypotheses; we define first an operation removing them, and denoted v[a:=e].

Definition 2 (Exception Substitution). Suppose v is any proof term and e = (m, b), where m is a term of \mathcal{L} and b an EM-hypothesis variable b or the empty string ϵ . Then:

1. If $b = \epsilon$ and every free occurrence of a in v is of the form $W_a^{\exists \alpha P}$, we define

$$v[a := e]$$

Reduction Rules for IL

$$\begin{split} (\lambda x.u)t &\mapsto u[t/x] \qquad (\lambda \alpha.u)m \mapsto u[m/\alpha] \\ & \langle u_0, u_1 \rangle \pi_i \mapsto u_i, \text{ for i=0,1} \\ & \iota_i(u)[x_1.t_1, x_2.t_2] \mapsto t_i[u/x_i], \text{ for i=0,1} \\ & (m, u)[(\alpha, x).v] \mapsto v[m/\alpha][u/x], \text{ for each term } m \text{ of } \mathcal{L} \end{split}$$

Permutation Rules for EM₀

$$(u \mid v)w \mapsto uw \mid vw$$

$$(u \mid v)\pi_{i} \mapsto u\pi_{i} \mid v\pi_{i}$$

$$(u \mid v)[x.w_{1}, y.w_{2}] \mapsto u[x.w_{1}, y.w_{2}] \mid v[x.w_{1}, y.w_{2}]$$

$$(u \mid v)[(\alpha, x).w] \mapsto u[(\alpha, x).w] \mid v[(\alpha, x).w]$$

Permutation Rules for EM_n

Reduction Rules for EM_n

```
u \, |\!|\!| _a \, v \mapsto u, \quad \text{if $a$ does not occur free in $u$} u \, |\!|\!|\!|\!| _a \, v \mapsto v[a := e] \, |\!|\!|\!|\!|\!| _b \, (u[a := e] \, |\!|\!|\!|\!| _a \, v), \quad \text{whenever $u$ has some $active$ subterm $\mathbb{H}_a^{\forall \alpha A} m$, $e = (m, \mathbf{b})$ and} \mathbf{b} \text{ is either a fresh EM-hypothesis variable $b$ or the empty string $\epsilon$ in case $|\!|\!| = |$.}
```

Figure 2: Reduction Rules for IL + EM

as the term obtained from v by replacing each subterm $\mathbb{W}_a^{\exists \alpha \mathsf{P}}$ corresponding to a free occurrence of a in v by $(m, \mathbb{H}^{\mathsf{P}[m/\alpha]})$.

2. If $b = \epsilon$ and every free occurrence of a in v is of the form $H_a^{\forall \alpha P}$, we define

$$v[a := e]$$

as the term obtained from v by replacing each subterm $\mathbf{H}_a^{\forall \alpha \mathsf{P}} m$ corresponding to a free occurrence of a in v by $\mathbf{H}^{\mathsf{P}[m/\alpha]}$.

3. If $b \neq \epsilon$ and every free occurrence of a in v is of the form $\mathbb{V}_a^{\exists \alpha A}$, and $\exists \alpha A$ is prenex with alternating quantifiers with A non propositional, we define

$$v[a := e]$$

as the term obtained from v by replacing, without capture of b, each subterm $W_a^{\exists \alpha A}$ corresponding to a free occurrence of a in v by $(m, H_b^{A[m/\alpha]})$.

4. If $b \neq \epsilon$ and every free occurrence of a in v is of the form $H_a^{\forall \alpha A}$, and $\forall \alpha A$ is prenex with alternating quantifiers with A non propositional, we define

$$v[a := e]$$

as the term obtained from v by replacing, without capture of b, each subterm $\mathbb{H}_a^{\forall \alpha A}m$ corresponding to a free occurrence of a in v by $\mathbb{W}_b^{A[m/\alpha]}$.

In the following, with a slight abuse of language, we will sometimes write that **b** is fresh, intending that, if **b** is not the empty string ϵ , it is a fresh hypothesis variable b.

Remark 1. In the cases 1 and 2 of Definition 2 of v[a:=e], subterms of the form $\mathbb{W}_a^{\exists \alpha \mathsf{P}}$, with P propositional, are replaced by $(m,\mathbb{H}^{\mathsf{P}}[m/\alpha])$, because there is no exception and in particular no witness for $\mathsf{P}[m/\alpha]$ to be waited for and caught. Likewise, $\mathbb{H}_a^{\forall \alpha \mathsf{P}} m$ is replaced by $\mathbb{H}^{\mathsf{P}[m/\alpha]}$, which does not bear exception variables as subscripts, since it raises no exception. Moreover, we remark that the substitution may replace only prenex hypotheses with alternating quantifiers, thus those introduced by the rule EM_n .

In the term $u \mid v$, the subterms u and v are forever divided and represent disjoint computational paths: communication between them is not even possible, because there is no associated exception mechanism. Exception variables are not used in terms of the form $u \mid v$ because there is no useful information that can be raised by u and handed to v: the premises of EM_0 are completely void of positive information, because they are negative formulas. But $u \mid v$ does not prevent the computation to go on, thanks to the permutation rules and because negative propositional assumptions do not stop the computation, that is, do not prevent normal proofs of existential statements to terminate with an \exists -introduction rule. In Arithmetic it is always possible to eliminate completely the excluded middle from proofs of simply existential statements, because atomic formulas are decidable, and thus one has either the reduction rule $u \mid v \mapsto u$ or $u \mid v \mapsto v$. In first-order logic the price to pay for undecidability of atomic formulas is that simply existential statements cannot be provided with a unique witness, but only with a list of possibilities: that is why the program extraction theorem in this setting is Herbrand's theorem and not Kreisel's.

The rules for EM_n instead translate the informal idea of exception handling we sketched in the introduction:

- 1. The first EM_n -reduction: $u \, | \, a \, v \mapsto u$ (a does not occur free in u). This rule says that no free hypothesis of the shape $\mathsf{H}_a^{\forall \alpha A} : \forall \alpha A$ occurs in u and thus it is unnecessary in the proof and in the computation; consequently, the proof term $u \, | \, a \, v$ may be simplified to u and the computation carries on following only the reduction tree of u. In this case the exceptional part v of $u \, | \, a \, v$ is never used.
- 2. The second EM_n -reduction: $u \parallel_a v \mapsto v[a := e] \parallel_\mathsf{b} (u[a := e] \parallel_a v)$ (where u has some active subterm $\mathsf{H}_a^{\forall \alpha A} m$ and $e = (m, \mathsf{b})$). This rule says that the "active" hypothesis $\mathsf{H}_a^{\forall \alpha A} m : A[m/\alpha]$, automatically raises in $u \parallel_a v$ the exception e. The raise of the exception (remember that it is related to the hypothesis variable e) has the following effects:
 - i) we perform the exception substitution [a:=e] in v (Definition 2). This means that we replace each occurrence of the term $\mathbb{W}_a^{\exists \alpha A^{\perp}}$ corresponding to a free occurrence of a in v by $(m, \mathbb{H}_b^{A^{\perp}[m/\alpha]})$ or $(m, \mathbb{H}^{A^{\perp}[m/\alpha]})$, according as to whether A is propositional or not. This way, we add the exceptional part v[a:=e] of $u \parallel_a v$ to the computation as the left side of the sequence of bars $|_b$. If b is not the empty string ϵ , the new variable b, guaranteed to be "fresh" by definition, corresponds to the newly made hypothesis $A^{\perp}[m/\alpha]$ that ensures, in this "universe", that m is a correct witness for $\exists \alpha A^{\perp}$.
 - ii) on the right side of the \mathbf{I}_b we have the term $(u[a:=e] \mathbf{I}|_a v)$ obtained from $u \mathbf{I}|_a v$ by performing the substitution [a:=e] in u. The substitution removes all the occurrences of $\mathbf{H}_a^{\forall \alpha A} m$ in u, which are consumed by the raise of the corresponding exception e, and replaces them with a new simpler hypothesis $\mathbf{W}_b^{A[m/\alpha]}$ (or $\mathbf{H}^{A[m/\alpha]}$ if A is propositional), which confirms, in this "universe", an instance of the stronger $\forall \alpha A$. Notice that after the substitution u[a:=e] some free occurrence of a in u may still be there (the replaced occurrences of a are only the ones of the form $\mathbf{H}_a^{\forall \alpha A} m$); as a consequence, in the possible further reduction of the subterm $u[a:=e] \mathbf{I}|_a v$ an exception corresponding to the variable a may be raised again.

Notice that $u \parallel_a v$ reduces to $v[a:=e] \mid (u[a:=e] \parallel_a v)$, with $e=(m,\epsilon)$ by definition. Following our notational conventions, in this case $\| a \|_a$ is $\| a \|_a$ and $\| b \|_b$ is simply $| \epsilon |_a$, that is, $| a \|_a$. Moreover, the occurrences of $\mathbb{W}_a^{\exists \alpha A^{\perp}}$ in v are replaced by $(m, \mathbb{H}^{A^{\perp}[m/\alpha]})$ and the occurrences of $\mathbb{H}_a^{\forall \alpha A} m$ in u are replaced by $\mathbb{H}^{A[m/\alpha]}$. We also point out that $\| b \|_a$ is always a strictly shorter sequence of bars with respect to the sequence $\| a \|_a$ and, on the logical side, the formula $A[m/\alpha]$ is of strictly lower complexity with respect to the complexity of the hypothesis $\forall \alpha A$.

Definition 3 (Normal Forms and Strongly Normalizable Terms).

- A →-redex is a term u such that u → v for some v and basic reduction of Figure 2. A term t is called an →-normal form (or simply normal form) if t does not contain as subterm any →-redex. We define NF to be the set of normal untyped proof terms.
- A sequence (finite or infinite) of proof terms $u_1, u_2, \ldots, u_n, \ldots$ is said to be a reduction of t, if $t = u_1$, and for all i, $u_i \mapsto u_{i+1}$. A proof term u of $\mathsf{IL} + \mathsf{EM}$ is strongly normalizable if there is no infinite reduction of u. We denote with SN the set of strongly normalizable terms of $\mathsf{IL} + \mathsf{EM}$.

In the following, we assume the usual renaming rules and alpha equivalences to avoid capture of variables in the reduction rules that we shall give. We also observe that every typed term which has been obtained by an elimination as a last rule, can be written as $r \, t_1 \, t_2 \dots t_n \, (n \geq 0)$, where r is either a variable x or a term $\mathbb{H}_a^{\forall \alpha A}$ or \mathbb{H}^{P} or a redex and each t_i is either a term (when $r \, t_1 \dots t_i$ is obtained by an \rightarrow -elimination rule or by a \forall -elimination rule) or a constant π_i (when $r \, t_1 \dots t_i$ is obtained by an \land -elimination rule) or an expression $[x_0.u_0, x_1.u_1]$ (when $r \, t_1 \dots t_i$ is obtained by an \forall -elimination rule) or an expression $[(\alpha, x).u]$ (when $r \, t_1 \dots t_i$ is obtained by an \exists -elimination rule).

Assume that Γ is a context, t an untyped proof term and A a formula, and $\Gamma \vdash t : A$: then t is said to be a typed proof term. Typing assignment satisfies Weakening, Exchange and Thinning, as usual. The reductions defined in Figure 2 satisfy the important Subject Reduction Theorem: reduction steps at the level of proof terms preserve the type, which is to say that they correspond to logically sound transformations at the level of proofs. We first give a proof of the Theorem, then analyze in detail its logical meaning in the next subsection. Intuitively, the result holds because the new classical reductions make very minor replacements. In the reduction

$$u \parallel_a v \mapsto v[a := e] \parallel_b (u[a := e] \parallel_a v)$$

if v and u are assigned type B in the first term, then v[a:=e] and u[a:=e] can still be given type B in the second term, because the only subterms involved in the substitution are of the form $\mathbb{H}_a^{\forall \alpha A} m$ and $\mathbb{W}_a^{\exists \alpha A}$ and are always replaced with terms of the same type: respectively, with $\mathbb{W}_b^{A[m/\alpha]}$ (or $\mathbb{H}^{A[m/\alpha]}$) and $(m,\mathbb{H}_b^{A[m/\alpha]})$, for some fresh b. Moreover, m is closed and b, which is now free in v[a:=e] and u[a:=e], is bound in the second term by the operator \mathbf{I}_b , which ensures that in the reduction no new free variable is created.

Theorem 1 (Subject Reduction).

If $\Gamma \vdash t : C$ and $t \mapsto u$, then $\Gamma \vdash u : C$.

PROOF. The proof that the reduction rules for IL and the permutation rules for EM preserve the type is completely standard. Thus we are left with the EM_n -reductions.

We first need to prove that for every closed term m of \mathcal{L} and EM-hypothesis variable b not occurring in Γ and v, if we set e = (m, b) with b = b or $b = \epsilon$, it holds that

$$i) \qquad \Gamma, a: \exists \alpha \, A \vdash v: B \qquad \Longrightarrow \qquad \Gamma, b: A[m/\alpha] \vdash v[a:=e]: B$$

$$ii)$$
 $\Gamma, a : \forall \alpha A \vdash v : B \implies \Gamma, a : \forall \alpha A, b : A[m/\alpha] \vdash v[a := e] : B$

We proceed by induction on the term v. When the last rule in the type derivation of v is an axiom, a rule for EM, conjunction, disjunction, implication, existential quantifier or a rule for universal quantifier introduction, the thesis follows immediately or by simple induction hypothesis: we just deal with the cases of axioms and implication, the others being similar. If v is a variable x or is of the form $\mathbb{H}_{a'}^{\forall \alpha A}$ or $\mathbb{H}_{a''}^{\exists \alpha A}$ with $a'' \neq a$, then v[a:=e]=v and the thesis is trivial. If $v=\mathbb{H}_a^{\exists \alpha A}$, then we are in case i), $v[a:=e]=(m,\mathbb{H}_b^{A[m/\alpha]})$ (with A propositional if $b=\epsilon$, by Definition 2) and so

$$\frac{\Gamma, b: A[m/\alpha] \vdash \mathtt{H}_{\mathtt{b}}^{A[m/\alpha]}: A[m/\alpha]}{\Gamma, b: A[m/\alpha] \vdash (m, \mathtt{H}_{\mathtt{b}}^{A[m/\alpha]}): \exists \alpha \, A}$$

If $v = w_1 w_2$, and we want to show i), then $\Gamma, a : \exists \alpha A \vdash w_1 : C \to B$ and $\Gamma, a : \exists \alpha A \vdash w_2 : C$. Since $(w_1 w_2)[a := e] = w_1[a := e] w_2[a := e]$ and by induction hypothesis

$$\Gamma, b: A[m/\alpha] \vdash w_1[a:=e]: C \to B$$
 $\Gamma, b: A[m/\alpha] \vdash w_2[a:=e]: C$

we obtain $\Gamma, b: A[m/\alpha] \vdash w_1w_2[a:=e] : C$. ii) is analogous. If $v = \lambda x w$, and we want to show ii) (again, i) is analogous), then $B = C \to D$ and $\Gamma, x: C, a: \forall \alpha A \vdash w: D$. Since $(\lambda x w)[a:=e] = \lambda x (w[a:=e])$ and by induction hypothesis

$$\Gamma, x: C, a: \forall \alpha A, b: A[m/\alpha] \vdash w[a:=e]: D$$

we obtain $\Gamma, a : \forall \alpha A, b : A[m/\alpha] \vdash (\lambda x w)[a := e] : C \to D$.

When the last rule in the type derivation of v is a universal quantifier elimination, then $v=w\,l$, with l term of \mathcal{L} . If w is not $\mathbb{H}_a^{\forall \alpha A}$ or l is not m, then v[a:=e]=w[a:=e]l and one again concludes immediately by induction hypothesis. If w is $\mathbb{H}_a^{\forall \alpha A}$ and l=m, then $v[a:=e]=\mathbb{W}_b^{A[m/\alpha]}$ (resp. $v[a:=e]=\mathbb{H}^{A[m/\alpha]}$) and we are in case ii). Surely, $\Gamma, a: \forall \alpha A, b: A[m/\alpha] \vdash \mathbb{W}_b^{A[m/\alpha]}$ (resp. $\Gamma, a: \forall \alpha A, b: A[m/\alpha] \vdash \mathbb{H}^{A[m/\alpha]}$). This concludes the proof.

Now, we are ready to deal with the case of EM_n -reductions. The reduction $u \mid a v \mapsto u$, with a not occurring free in u, trivially preserves the type. So assume $\Gamma \vdash u \mid a v : C$ and

$$u \|_a v \mapsto v[a := e] \|_b (u[a := e] \|_a v)$$

where u has some active subterm $\mathbb{H}_a^{\forall \alpha A}m$, $e=(m,\mathsf{b})$ and b is fresh. Then, $\Gamma,a:\forall \alpha\,A\vdash u:C$ and $\Gamma,a:\exists \alpha\,A^\perp\vdash v:C$. By what we have just proved, we obtain

$$\Gamma, a: \forall \alpha\, A, b: A[m/\alpha] \vdash u[a:=e]: C$$

$$\Gamma, b: A^{\perp}[m/\alpha] \vdash v[a:=e]: C$$

Therefore,

$$\frac{\Gamma, b: A^{\perp}[m/\alpha] \vdash v[a:=e]: C}{\Gamma, b: A[m/\alpha] \vdash v[a:=e]: C} \frac{\Gamma, a: \exists \alpha \, A^{\perp}, b: A[m/\alpha] \vdash v: C}{\Gamma, b: A[m/\alpha] \vdash u[a:=e] \, \|_a \, v: C} \operatorname{EM}_{k-1} \operatorname{EM}_{k-1}$$

Since $A[m/\alpha] = A^{\perp \perp}[m/\alpha]$, the derivation above is correct and we are done.

We now introduce the concept of quasi-closed term, which intuitively is a term behaving as a closed one, in the sense that it can be executed, but that contains some free simply universal hypotheses on which its correctness depends.

Definition 4 (Quasi-Closed terms). An untyped proof term t is said to be quasi-closed, if it contains as free variables only hypothesis variables a_1, \ldots, a_n , such that each occurrence of them is of the form $\mathbb{H}_{a_i}^{\forall \vec{\alpha} \mathsf{P}_i}$, where $\forall \vec{\alpha} \mathsf{P}_i$ is simply universal.

The class of quasi-closed terms is meaningful from a computational viewpoint, as explained in Section 4.

2.2. Reduction Rules: Logical Interpretation

So far, in studying the system IL + EM, we have given priority to the underlying lambda calculus and characterized it as a functional language endowed with an exception handling mechanism. The explanation of the reductions had little to do with logic and much with computation. However, thanks to the Subject Reduction Theorem, we know we could have proceeded the other way around. Namely, we could have given priority to logic and dealt only with transformation of proofs, in the style of Prawitz natural deduction trees [28]. Since it is very instructive to explain directly this point of view, we are finally going to.

First of all, the standard reductions for lambda calculus still correspond to the ordinary conversions for all the logical constants of first-order logic:

$$\begin{array}{c} [A] \\ \vdots \\ B \\ \hline \hline {A \to B} & A \\ \hline B \end{array} \quad \begin{array}{c} \vdots \\ A \\ \vdots \\ B \end{array}$$
 converts to:

$$\begin{array}{c} \vdots \\ A_i \\ \hline A_1 \vee A_2 \\ \hline C \\ \hline \end{array} \begin{array}{c} [A_1] \\ \vdots \\ C \\ \hline C \\ \hline \end{array} \begin{array}{c} \vdots \\ \vdots \\ C \\ \hline \end{array} \begin{array}{c} \vdots \\ \vdots \\ C \\ \hline \end{array} \begin{array}{c} \vdots \\ A_1 & A_2 \\ \hline \hline A_1 \wedge A_2 \\ \hline A_i \\ \hline \end{array} \begin{array}{c} \vdots \\ A_1 & A_2 \\ \hline \hline A_1 \wedge A_2 \\ \vdots \\ A_i \\ \hline \end{array} \begin{array}{c} \vdots \\ A_1 & A_2 \\ \hline \hline A_i \\ \hline \end{array} \begin{array}{c} \vdots \\ A_1 & A_2 \\ \hline \hline A_i \\ \hline \end{array} \begin{array}{c} \vdots \\ A_1 & A_2 \\ \hline \hline A_i \\ \hline \end{array} \begin{array}{c} \vdots \\ A_1 & A_2 \\ \hline \hline A_i \\ \hline \end{array} \begin{array}{c} \vdots \\ A_i \\ \hline \hline A_i \\ \hline \end{array} \begin{array}{c} \vdots \\ A_i \\ \hline \hline A_i \\ \hline \end{array} \begin{array}{c} \vdots \\ A_i \\ \hline \hline C \\ \hline \end{array} \begin{array}{c} \vdots \\ A_i \\ \hline \hline C \\ \hline \end{array} \begin{array}{c} \vdots \\ A_i \\ \hline \hline C \\ \hline \end{array} \begin{array}{c} \vdots \\ C \\ \hline \end{array} \begin{array}{c} \vdots \\ A_i \\ \hline C \\ \hline \end{array} \begin{array}{c} \vdots \\ C \\ \hline C \\ \hline \end{array} \begin{array}{c} \vdots \\ C \\ \hline C \\ \hline \end{array} \begin{array}{c} A_i \\ \hline A_i \\ \hline A_i \\ \hline \end{array} \begin{array}{c} A_i \\ \hline A_i \\ \hline \end{array} \begin{array}{c} \vdots \\ A_i \\ \hline \end{array} \begin{array}{c} \vdots \\ A_i \\ \hline \end{array} \begin{array}{c} A_i \\ \hline C \\ \hline \end{array} \begin{array}{c} \vdots \\ C \\ \hline \end{array} \begin{array}{c} A_i \\ \hline C \\ \hline \end{array} \begin{array}{c} A_i \\ \hline C \\ \hline \end{array} \begin{array}{c} A_i \\ \hline C \\ \hline \end{array} \begin{array}{c} C \\ \hline C \\ \hline \end{array} \begin{array}{c} A_i \\ \hline A_i \\ \hline A_i \\ \hline \end{array} \begin{array}{c} A_i \\ \hline A_i \\ \hline \end{array} \begin{array}{c} A_i \\ \hline C \\ \hline \end{array} \begin{array}{c} A_i \\ \hline C \\ \hline \end{array} \begin{array}{c} C \\ \hline \end{array} \begin{array}{c} A_i \\ \hline \end{array} \begin{array}{c} A_i \\ \hline C \\ \hline \end{array} \begin{array}{c} A_i \\ \hline C \\ \hline \end{array} \begin{array}{c} A_i \\ \hline \end{array} \begin{array}{c} A_$$

The permutation reductions for the terms of the form $u \parallel_a v$, are just instances of Prawitz-style permutations for disjunction elimination. From the logical perspective, they are used to systematically reduce, whenever possible, the complexity of the applications of the excluded middle rule, by decreasing the logical complexity of the conclusion. This reduction is essential because the excluded middle is not constructive when employed to prove complex statements; but it becomes such, whenever used to prove simply existential statements. As an example of permutation for EM, we consider the one featuring an implication as conclusion:

Finally, there are two reductions for proofs containing the EM-rule. Their primary goal is to reduce the usage of the universal hypothesis on which the left branch of the excluded middle depends.

In the second reduction for EM, a closed instance $A[m/\alpha]$ of a hypothesis $\forall \alpha$ is tested, by using EM, as If

In the second reduction for EM_n , a closed instance $A[m/\alpha]$ of a hypothesis $\forall \alpha A$ is tested, by using EM_{n-1} . If the test is passed, one can eliminate an occurrence of the hypothesis $\forall \alpha A$; if the test fails, one has a witness $A^{\perp}[m/\alpha]$ for the hypothesis $\exists \alpha A^{\perp}$ on which the right branch of the excluded middle depends:

In the conversion above, it is very important to notice that the original proof is copied almost unchanged and becomes the right branch of a new, but less complex, application of EM; the only difference is that, during the copy, the original proof has lost one or several occurrences of the hypothesis $\forall \alpha A$, and as a result it appears a little bit simpler.

In the first reduction for EM, one has already arrived at the point where the use of the universal hypothesis $\forall \alpha A$ in the left branch has already been eliminated and thus the proof can be simplified by removing the excluded middle rule altogether:

$$\begin{array}{ccc} & & & & & & \\ \vdots & & \vdots & & & & \\ \underline{C} & & \underline{C} & \operatorname{EM}_n & & & & \\ \end{array}$$

3. The System IL + EM*: a Leap into Non-Determinism

The aim of this section is to prove that each well-typed term of IL + EM is strongly normalizing. To this end, we make a detour into the world of non-determinism. The idea is to map IL + EM to a carefully defined non-deterministic variant $IL + EM^*$, for which strong normalization is proven. The Strong Normalization Theorem for IL + EM will plainly follow as a corollary. This proof technique is a generalization of [6], in turn inspired by [8].

We now introduce the non-deterministic system $IL + EM^*$, which is still a standard natural deduction system for intuitionistic first-order logic with excluded middle. The only syntactical difference with the system IL + EM lies in the shape of proof terms, and is really tiny: the proof terms for EM and EM-hypotheses lose the hypothesis variables used to name them. Thus the grammar of untyped proof terms of $IL + EM^*$ is defined to be the following:

Grammar of Untyped Terms of $IL + EM^*$

$$t, u, v ::= x \mid tu \mid tm \mid \lambda x \, u \mid \lambda \alpha \, u \mid \langle t, u \rangle \mid u \, \pi_0 \mid u \, \pi_1 \mid \iota_0(u) \mid \iota_1(u) \mid t[x.u, y.v] \mid (m, t) \mid t[(\alpha, x).u] \mid (u \underbrace{\mid \mid \ldots \mid}_{n+1_{\mathrm{bars}}} v) \mid \mathsf{H}^{\forall \alpha A} \mid \mathsf{W}^{\exists \alpha A} \mid \mathsf{H}^\mathsf{P}$$

where m ranges over terms of \mathcal{L} , x over proof terms variables and A is either prenex with alternating quantifiers or simply universal.

The term assignment rules of $\mathsf{IL} + \mathsf{EM}^\star$ are exactly the same of $\mathsf{IL} + \mathsf{EM}$, but for the ones for EM -hypotheses and EM , which just replace hypothesis variables a from the former proof terms:

Axioms
$$\Gamma, a : \forall \alpha A \vdash \mathbf{H}^{\forall \alpha A} : \forall \alpha A \qquad \Gamma, a : \exists \alpha A \vdash \mathbf{W}^{\exists \alpha A} : \exists \alpha A$$

$$\mathsf{EM}_n^\star \xrightarrow{\Gamma, a : \forall \alpha A \vdash w_1 : C} \xrightarrow{\Gamma, a : \exists \alpha A^\perp \vdash w_2 : C} \xrightarrow{\Gamma \vdash w_1} \underbrace{|| \ldots |}_{n + 1_{\mathsf{bars}}} w_2 : C$$

The reduction rules for the terms of $IL + EM^*$ are defined in Figure 3 and are those of the first two groups for IL + EM, plus new non-deterministic rules for EM^* and closure by context (with \leadsto^* we shall denote the reflexive and transitive closure of the one-step reduction \leadsto and with \leadsto^+ the transitive closure).

We explain now the non-deterministic part of the reduction rules. The reduction rule for $\mathbb{H}^{\forall \alpha A}$ says that, when the constant is applied to a closed term $m \in \mathcal{L}$, it is possible to replace a universal hypothesis $\forall \alpha A$ with a hypothesis $A[m/\alpha]$, denoted by the constant $\mathbb{W}^{A[m/\alpha]}$, when $A[m/\alpha]$ is not propositional and is thus of the shape $\exists \beta B$ for some universal formula B. The intuition behind the reduction rule for $\mathbb{W}^{\exists \alpha A}$ is the following: the term $\mathbb{W}^{\exists \alpha A}$ behaves as a "search" operator, which spans non-deterministically all first-order terms as

possible witnesses of $\exists \alpha A$ and makes the hypothesis that they are correct (these branches correspond to all the possible pairs $(m, \mathbb{H}^{A[m/\alpha]})$). The first two rules for the operator \blacksquare are standard reductions for the non deterministic choice operator (see [14, 13]). The third rule, together with the reductions for $\mathbb{H}^{\forall \alpha A}$ and $\mathbb{H}^{\exists \alpha A}$, is able to "simulate" the reductions of the deterministic $u \blacksquare_a v$ and, in particular, the exception substitution mechanism [a:=e].

In the following, we define SN^* to be the set of strongly normalizing proof terms with respect to the non-deterministic reduction \leadsto . The reduction tree of a strongly normalizable term with respect to \leadsto is no more finite, but still well-founded. It is well-known that it is possible to assign to each node of a well-founded tree an ordinal number, in such a way it decreases passing from a node to any of its sons. We will call the *ordinal size* of a term $t \in SN^*$ the ordinal number assigned to the root of its reduction tree and we denote it by h(t); thus, if $t \leadsto u$, then h(t) > h(u). To fix ideas, one may define $h(t) := \sup\{h(u) + 1 \mid t \mapsto u\}$.

Reduction Rules for IL

```
\begin{split} (\lambda x.u)t &\leadsto u[t/x] \qquad (\lambda \alpha.u)m \leadsto u[m/\alpha] \\ &\pi_i \langle u_0, u_1 \rangle \leadsto u_i, \text{ for } i=0,1 \\ &(\lambda x.u)t \leadsto u[t/x] \qquad (\lambda \alpha.u)t \leadsto u[t/\alpha] \\ &\langle u_0, u_1 \rangle \pi_i \leadsto u_i, \text{ for } i=0,1 \\ &\iota_i(u)[x_1.t_1, x_2.t_2] \leadsto t_i[u/x_i], \text{ for } i=0,1 \\ &(m, u)[(\alpha, x).v] \leadsto v[m/\alpha][u/x], \text{ for each term } m \text{ of } \mathcal{L} \end{split}
```

Permutation Rules for EM*

```
 (u \ \lVert \ v)w \rightsquigarrow uw \ \lVert \ vw (u \ \lVert \ v)\pi_i \rightsquigarrow u\pi_i \ \lVert \ v\pi_i (u \ \lVert \ v)[x.w_1,y.w_2] \rightsquigarrow u[x.w_1,y.w_2] \ \lVert \ v[x.w_1,y.w_2] (u \ \lVert \ v)[(\alpha,x).w] \rightsquigarrow u[(\alpha,x).w] \ \lVert \ v[(\alpha,x).w]
```

Reduction Rules for EM*

where u^- is the term obtained from u by replacing one or several occurrences of a subterm $(\mathbb{H}^{\forall \alpha A})m$ with $\mathbb{W}^{A[m/\alpha]}$ (or with $\mathbb{H}^{A[m/\alpha]}$ when A is not existential)

Figure 3: Reduction Rules for IL + EM*

We now define the obvious translation mapping untyped proof terms of $\mathsf{IL} + \mathsf{EM}$ into untyped terms of $\mathsf{IL} + \mathsf{EM}^\star$, which just erases every occurrence of every EM -hypothesis variable a.

Definition 5 (Translation of untyped proof terms of IL + EM into IL + EM*). We define a translation $_^*$ mapping untyped proof terms of IL + EM into untyped proof terms of IL + EM*: t^* is defined as the term of IL + EM* obtained from t by erasing every EM hypothesis variable a.

We now show that the reduction relation \leadsto for the proof terms of $\mathsf{IL} + \mathsf{EM}^\star$ can easily simulate the reduction relation \mapsto for the terms of $\mathsf{IL} + \mathsf{EM}$. This is trivial for the proper reductions of IL and the permutative reductions for EM , and we are going to show that the reduction rules for the terms of the form $u \mid_a v$ can be plainly simulated by \leadsto with non-deterministic guesses. In particular, each reduction step between terms of $\mathsf{IL} + \mathsf{EM}$ corresponds to at least a step between their translations:

Proposition 1 (Preservation of the Reduction Relation \mapsto **by** \leadsto). Let v be any untyped proof term of $\mathsf{IL} + \mathsf{EM}$. Then $v \mapsto w \implies v^* \leadsto^+ w^*$

Proof. It is sufficient to prove the proposition when v is a redex r. We have several possibilities, almost all trivial, and we choose only some representative cases:

1. $r = (\lambda x u)t \mapsto u[t/x]$. We verify indeed that

$$((\lambda x \, u)t)^* = (\lambda x \, u^*)t^* \leadsto u^*[t^*/x] = u[t/x]^*$$

2. $r = (u \mid b v)w \mapsto uw \mid b vw$. We verify indeed that

$$((u \mid b v)w)^* = (u^* \mid v^*)w^* \leadsto u^*w^* \mid v^*w^* = (uw \mid b vw)^*$$

3. $r = u \parallel_a v \mapsto v[a := e] \parallel_b (u[a := e] \parallel_a v)$ (where u has some active subterm $\mathbb{H}_a^{\forall \alpha A} m$ and e = (m, b)). We verify indeed – by choosing the appropriate reduction rule for \parallel and applying the EM* reduction rules $(\mathbb{H}^{\forall \alpha A})m \leadsto \mathbb{W}^{A[m/\alpha]}$ (or $(\mathbb{H}^{\forall \alpha P})m \leadsto \mathbb{H}^{P[m/\alpha]}$) and $\mathbb{W}^{\exists \alpha A} \leadsto (m, \mathbb{H}^{A[m/\alpha]})$ – that

$$\begin{split} \left(u \parallel_{a} v\right)^{*} &= u^{*} \parallel v^{*} \leadsto v^{*} \parallel \left(\left(u^{*}\right)^{-} \parallel v^{*}\right) \\ &\leadsto^{*} \left(v[a := e]\right)^{*} \parallel \left(\left(u[a := e]\right)^{*} \parallel v^{*}\right) \\ &= \left(v[a := e] \parallel_{b} \left(u[a := e] \parallel_{a} v\right)\right)^{*} \end{split}$$

(where $(u^*)^-$ is the term obtained from u^* by replacing some occurrences of a subterm $(\mathbb{H}^{\forall \alpha A})m$ with $\mathbb{W}^{A[m/\alpha]}$ or $\mathbb{H}^{A[m/\alpha]}$ when A is propositional)

3.1. Reducibility

We now want to prove the strong normalization theorem for $IL + EM^*$: every term t which is typed in $IL + EM^*$ is strongly normalizable. We use a simple extension of the reducibility method of Tait-Girard [15].

Definition 6 (Reducibility). Assume t is a term in the grammar of untyped terms of $IL + EM^*$ and C is a formula of \mathcal{L} . We define the relation t r C ("t is reducible of type C") by induction and by cases according to the form of C:

- 1. $t r P if and only if t \in SN^*$
- 2. $t r A \wedge B$ if and only if $t \pi_0 r A$ and $t \pi_1 r B$
- 3. $t r A \rightarrow B$ if and only if for all u, if u r A, then tu r B
- 4. $t r A \lor B$ if and only if $t \in SN^*$ and $t \leadsto^* \iota_0(u)$ implies u r A and $t \leadsto^* \iota_1(u)$ implies u r B
- 5. $t r \forall \alpha A \text{ if and only if for every term } m \text{ of } \mathcal{L}, tm r A[m/\alpha]$
- 6. $t r \exists \alpha A \text{ if and only if } t \in SN^* \text{ and for every term } m \text{ of } \mathcal{L}, \text{ if } t \rightsquigarrow^* (m, u), \text{ then } u r A[m/\alpha]$

3.2. Properties of Reducible Terms

In this section we prove that the set of reducible terms for a given formula C satisfies the usual properties of a Girard reducibility candidate.

Following [15], neutral terms are terms that are not "values" and need to be further computed.

Definition 7 (Neutrality). A proof term is neutral if it is not of the form $\lambda x u$ or $\lambda \alpha u$ or $\langle u, t \rangle$ or $\iota_i(u)$ or (m, u) or $u \mid v$ or $\mathbb{H}^{\forall \alpha A}$.

Definition 8 (Reducibility Candidates). Extending the approach of [15], we define four properties (CR1), (CR2), (CR3), (CR4) of reducible terms t:

```
(CR1) If t r A, then t \in SN^*.
```

(CR2) If t r A and $t \leadsto^* t'$, then t' r A.

(CR3) If t is neutral and for every t', $t \leadsto t'$ implies t' r A, then t r A.

(CR4) $t = u \mid v \mid A$ if and only if $u \mid A$ and $v \mid A$.

We now prove, as usual, that every term t possesses the reducibility candidate properties. The arguments for establishing (CR1), (CR2), (CR3), are in many cases standard (see [15]).

Proposition 2. Let t be a term of $IL + EM^*$. Then t has the properties (CR1), (CR2), (CR3), (CR4). Proof. By induction on C.

- C is atomic. Then t r C means $t \in SN^*$. Therefore (CR1), (CR2), (CR3) and the left-to-right implication of (CR4) are trivial.
 - (CR4). \Leftarrow). Suppose $u, v \in C$. Then, by definition, $u \in SN^*$, $v \in SN^*$. We have to show that $u \parallel v \in SN^*$. We proceed by triple induction on the number of bars in \parallel and the ordinal heights of the reduction trees of u, v. We show that $u \parallel v \leadsto z$ implies $z \in SN^*$. If z = u or z = v the thesis is trivial. If $z = u' \parallel v$ or $z = u \parallel v'$, with $u \leadsto u'$ and $v \leadsto v'$, by induction hypothesis $z \in SN^*$. If $z = v \parallel (u^- \parallel v)$, where u^- is the term obtained from u by replacing some occurrences of a subterm $(\mathbb{H}^{\forall \alpha A})m$ with $\mathbb{W}^{A[m/\alpha]}$ (or $\mathbb{H}^{A[m/\alpha]}$), then $u \leadsto^+ u^-$, therefore by induction hypothesis $(u^- \parallel v) \in SN^*$; we conclude, again by induction hypothesis, that $z \in SN^*$.
- $C = A \rightarrow B$.
 - (CR1). Suppose $t \ r \ A \to B$. By induction hypothesis (CR3), for any variable x, we have $x \ r \ A$. Therefore, $tx \ r \ B$, and by (CR1), $tx \in \mathsf{SN}^\star$, and thus $t \in \mathsf{SN}^\star$.
 - (CR2). Suppose $t r A \to B$ and $t \leadsto t'$. Let u r A: we have to show t'u r B. Since tu r B and $tu \leadsto t'u$, we have by the induction hypothesis (CR2) that t'u r B.
 - (CR3). Assume t is neutral and $t \leadsto t'$ implies $t' \ r \ A \to B$. Suppose $u \ r \ A$; we have to show that $tu \ r \ B$. We proceed by induction on the ordinal height of the reduction tree of $u \ (u \in \mathsf{SN}^*)$ by induction hypothesis (CR1). By induction hypothesis, (CR3) holds for the type B. So assume $tu \leadsto z$; it is enough to show that $z \ r \ B$. If z = t'u, with $t \leadsto t'$, then by hypothesis $t' \ r \ A \to B$, so $z \ r \ B$. If z = tu', with $u \leadsto u'$, by induction hypothesis (CR2) $u' \ r \ A$, and therefore $z \ r \ B$ by the induction hypothesis relative to the size of the reduction tree of u'. There are no other cases since t is neutral.
 - (CR4). \Rightarrow). Suppose $t = u \mid v \mid A \rightarrow B$. Since $t \leadsto u$, $t \leadsto v$, by (CR2), $u \mid A \rightarrow B$ and $v \mid A \rightarrow B$. \Leftarrow). Suppose $u \mid A \rightarrow B$ and $v \mid A \rightarrow B$. Let $u \mid A$. We show by quadruple induction on the number of bars in $\mid A \rightarrow B$, the ordinal heights of the reduction trees of u, v, w (they are all in SN* by (CR1)) that $(u \mid v) \mid v \mid B$. By induction hypothesis (CR3), it is enough to assume $(u \mid v) \mid v \mid v \mid A \rightarrow B$ and $v \mid A \rightarrow B$. If $v \mid v \mid v \mid A \rightarrow B$ are done. If $v \mid v \mid v \mid A \rightarrow B$ are done. If $v \mid v \mid v \mid A \rightarrow B$ and $v \mid v \mid v \mid A \rightarrow B$ and $v \mid v \mid A \rightarrow B$ and $v \mid A \rightarrow B$ and

If $z = (v \mid (u^- \mid \mid v))w$, where u^- is the term obtained from u by replacing some occurrences of a subterm $(\mathbb{H}^{\forall \alpha A})m$ with $\mathbb{W}^{A[m/\alpha]}$ (or $\mathbb{H}^{A[m/\alpha]}$), then $u \leadsto^+ u^-$, therefore by **(CR2)** and induction hypothesis, for all $r \mid A$, we have $(u^- \mid \mid v)r \mid B$ and thus $(u^- \mid \mid v)r \mid A \to B$. We conclude by induction hypothesis that $v \mid (u^- \mid \mid v)r \mid A \to B$ and thus $z \mid B$.

- $C = \forall \alpha A \text{ or } C = A \wedge B$. Similar to the case $C = A \rightarrow B$.
- $C = A_0 \vee A_1$.

(CR1) is trivial.

(CR2). Suppose $t
ightharpoonup A_0 \lor A_1$ and $t \leadsto^* t'$. Then $t' \in SN^*$, since $t \in SN^*$. Moreover, suppose $t' \leadsto^* \iota_i(u)$. Then also $t \leadsto^* \iota_i(u)$, so $u
ightharpoonup A_i$.

(CR3). Assume t is neutral and $t \rightsquigarrow t'$ implies $t' r A_0 \lor A_1$. Since $t \rightsquigarrow t'$ implies $t' \in SN^*$, we have $t \in SN^*$. Moreover, if $t \rightsquigarrow^* \iota_i(u)$, then, since t is neutral, $t \rightsquigarrow^* \iota_i(u)$ and thus $u r A_i$.

(CR4). \Rightarrow). Suppose $t = u \mid v \mid A_0 \lor A_1$. Since $t \leadsto u$, $t \leadsto v$, by (CR2), $u \mid A_0 \lor A_1$ and $v \mid A_0 \lor A_1$. We have to show that $u \mid v \mid A_0 \lor A_1$. By definition, $u, v \in \mathsf{SN}^*$; therefore, as shown in the case C = P, $u \mid v \in \mathsf{SN}^*$. Moreover, suppose $u \mid v \leadsto \iota_i(w)$. It is enough to show that $u \leadsto^* \iota_i(w)$ or $v \leadsto^* \iota_i(w)$; this implies $w \mid A_i$, and we are done. We proceed by triple induction on the number of bars in $\mid v \bowtie v \bowtie \iota_i(w)$. If $v \bowtie v \bowtie v \bowtie \iota_i(w)$ in the reduction trees of $v \bowtie v \bowtie \iota_i(w)$. Let us consider the first reduction step: $v \mid v \bowtie v \bowtie \iota_i(w)$. If $v \bowtie v \bowtie \iota_i(w)$ is applied to $v \bowtie v \bowtie \iota_i(w)$ and $v \leadsto v'$, we obtain $v \leadsto^* \iota_i(w)$ or $v \leadsto^* \iota_i(w)$ by induction hypothesis applied to $v \bowtie \iota_i(w)$ in the $v \bowtie \iota_i(w)$ or $v \bowtie^* \iota_i(w)$ in the first case, we are done; in the second, by induction hypothesis applied to $v \bowtie \iota_i(w)$ or $v \bowtie \iota_i(w)$ in the first case, we are done; in the second, by induction hypothesis applied to $v \bowtie \iota_i(w)$ in the first case, we are done; in the second, by induction hypothesis applied to $v \bowtie \iota_i(w)$ in the first case, we are done; in the second, by induction hypothesis applied to $v \bowtie \iota_i(w)$ in the first case, we are done; in the second, by induction hypothesis applied to $v \bowtie \iota_i(w)$ in the first case, we are done; in the second, by induction hypothesis applied to $v \bowtie \iota_i(w)$ in the first case, we are done; in the second, by induction hypothesis applied to $v \bowtie \iota_i(w)$ in the first case, we are done; in the second, by induction hypothesis applied to $v \bowtie \iota_i(w)$ in the first case, we are done; in the second, by induction hypothesis applied to $v \bowtie \iota_i(w)$ in the first case, we are done; in the second, by induction hypothesis applied to $v \bowtie \iota_i(w)$ in the first case, we are done; in the second, by induction hypothesis applied to $v \bowtie \iota_i(w)$ in the first case, we are done; in the second hypothesis applied to $v \bowtie \iota_i(w)$ in the first case, we are done; in the second hypothesis applied to $v \bowtie \iota_i(w)$ in the first case, we are done;

• $C = \exists \alpha A$. Similar to the case $t = A_0 \vee A_1$.

The next task is to prove that all introduction and elimination rules of $IL + EM^*$ define a reducible term from a list of reducible terms for all premises (Adequacy Theorem 2). In some cases that is true by definition of reducibility; we list below some non-trivial but standard cases we have to prove.

Proposition 3.

- 1. If for every t r A, u[t/x] r B, then $\lambda x u r A \to B$.
- 2. If for every term m of \mathcal{L} , $u[m/\alpha]$ r $B[m/\alpha]$, then $\lambda \alpha u$ r $\forall \alpha B$.
- 3. If $u r A_0$ and $v r A_1$, then $\langle u, v \rangle \pi_i r A_i$.
- $4. \ \textit{If} \ t \ \mathsf{r} \ A_0 \lor A_1 \ \textit{and for every} \ t_i \ \mathsf{r} \ A_i \ \textit{it holds} \ u_i[t_i/x_i] \ \mathsf{r} \ C, \ \textit{then} \ t[x_0.u_0, x_1.u_1] \ \mathsf{r} \ C.$
- 5. If $t r \exists \alpha A$ and for every term m of \mathcal{L} and $v r A[m/\alpha]$ it holds $u[m/\alpha][v/x] r C$, then $t[(\alpha, x).u] r C$.

Proof.

- 1. As in [15].
- 2. As 1.

- 3. As in [15].
- 4. Suppose $t
 vert A_0 \lor A_1$ and for every $t_i
 vert A_i$ it holds $u_i[t_i/x_i]
 vert C$. We observe that by (CR3), $x_i
 vert A_i$, and so we have $u_i
 vert C$. Thus, in order to prove $t[x_0.u_0, x_1.u_1]
 vert C$, by (CR1), we can reason by triple induction on the ordinal sizes of the reduction trees of t, u_0, u_1 . By (CR3), it suffices to show that $t[x_0.u_0, x_1.u_1] \leadsto z$ implies z
 vert C. If $z = t'[x_0.u_0, x_1.u_1]$ or $z = t[x_0.u'_0, x_1.u_1]$ or $z = t[x_0.u'_0, x_1.u'_1]$, with $t \leadsto t'$ and $u_i \leadsto u'_i$, then by (CR2) and by induction hypothesis z
 vert C. If $t = \iota_i(t_i)$ and $z = u_i[t_i/x_i]$, then $t_i
 vert A_i$; therefore, z
 vert C. If $t = w_0
 vert w_1$ and

$$z = (w_0[x_0.u_0, x_1.u_1]) \, | \! | \! | (w_1[x_0.u_0, x_1.u_1])$$

then, since $t = w_0 \mid w_1 \leadsto w_i$, by induction hypothesis $w_i[x_0.u_0, x_1.u_1]$ r C for i = 0, 1. By (CR4), we conclude z r C.

- 5. Similar to 4.
- 3.3. The Adequacy Theorem

Theorem 2 (Adequacy Theorem). Suppose that $\Gamma \vdash w : A$ in the system $\mathsf{IL} + \mathsf{EM}^*$, with $\Gamma = x_1 : A_1, \ldots, x_n : A_n, \Delta$ (Δ not containing declarations of proof-term variables), and that the free variables of the formulas occurring in Γ and A are among $\alpha_1, \ldots, \alpha_k$. For all terms r_1, \ldots, r_k of \mathcal{L} , if there are terms t_1, \ldots, t_n such that

for
$$i = 1, \ldots, n$$
, t_i r $A_i[r_1/\alpha_1 \cdots r_k/\alpha_k]$

then

$$w[t_1/x_1\cdots t_n/x_n\ r_1/\alpha_1\cdots r_k/\alpha_k]$$
 r $A[r_1/\alpha_1\cdots r_k/\alpha_k]$

Proof.

Notation: for any term v and formula B, we denote

$$v[t_1/x_1\cdots t_n/x_n \ r_1/\alpha_1\cdots r_k/\alpha_k]$$

with \overline{v} and

$$B[r_1/\alpha_1\cdots r_k/\alpha_k]$$

with \overline{B} . We proceed by induction on w. Consider the last rule \mathscr{R} in the derivation of $\Gamma \vdash w : A$:

- 1. If $\mathscr{R} = \Gamma \vdash x_i : A_i$, for some i, then $w = x_i$ and $A = A_i$. So $\overline{w} = t_i \ \mathsf{r} \ \overline{A_i} = \overline{A}$.
- 2. If $\mathscr{R} = \Gamma \vdash \mathbb{H}^{\mathsf{P}} : \mathsf{P}$ the thesis is trivial. We prove simultaneously the cases $\mathscr{R} = \Gamma \vdash \mathbb{W}^{\exists \alpha B} : \exists \alpha B$ and $\mathscr{R} = \Gamma \vdash \mathbb{H}^{\forall \alpha B} : \forall \alpha B$ i.e. we want to prove that $\overline{w} = \overline{\mathbb{W}^{\exists \alpha B}} = \mathbb{W}^{\exists \alpha \overline{B}} \ \mathsf{r} \ \exists \alpha \overline{B} = \overline{A}$ and $\overline{w} = \overline{\mathbb{H}^{\forall \alpha B}} = \mathbb{H}^{\forall \alpha \overline{B}} : \forall \alpha \overline{B} = \overline{A}$ respectively. We proceed by induction on B. Let us consider the term $\overline{w} = \mathbb{W}^{\exists \alpha \overline{B}} :$ we have that, for all terms z such that $\mathbb{W}^{\exists \alpha \overline{B}} \leadsto z$, $z = (m, \mathbb{H}^{\overline{B}[m/\alpha]})$ for some $m \in \mathcal{L}$. It is possible to apply the induction hypothesis to $\mathbb{H}^{\overline{B}[m/\alpha]} :$ thus $\mathbb{H}^{\overline{B}[m/\alpha]} : \overline{B}[m/\alpha]$ holds and we can conclude $\mathbb{W}^{\exists \alpha \overline{B}} : \overline{B} : \mathbb{W}^{\exists \alpha \overline{B}} : \mathbb{W}^{\exists \alpha \overline{B$

Now, let us apply $\mathbb{H}^{\forall \alpha \overline{B}}$ to an arbitrary term $m \in \mathcal{L}$. Since $\mathbb{H}^{\forall \alpha \overline{B}}m \leadsto \mathbb{H}^{\overline{B}[m/\alpha]}$ or $\mathbb{H}^{\forall \alpha \overline{B}}m \leadsto \mathbb{H}^{\overline{B}[m/\alpha]}$ and by induction hypothesis $\mathbb{H}^{\overline{B}[m/\alpha]}$, $\mathbb{W}^{\overline{B}[m/\alpha]}$ r $\overline{B}[m/\alpha]$, we can conclude by (CR3)that $\mathbb{H}^{\forall \alpha \overline{B}}m$ r $\overline{B}[m/\alpha]$. Therefore, $\mathbb{H}^{\forall \alpha \overline{B}}$ r $\forall \alpha \overline{B}$ by Definition 6.

3. If \mathscr{R} is a $\vee I$ rule, say left (the other case is symmetric), then $w = \iota_0(u)$, $A = B \vee C$ and $\Gamma \vdash u : B$. So, $\overline{w} = \iota_0(\overline{u})$. By induction hypothesis \overline{u} r \overline{B} . Hence, $\overline{u} \in \mathsf{SN}^\star$. Moreover, suppose $\iota_0(\overline{u}) \leadsto^* \iota_0(v)$. Then $\overline{u} \leadsto^* v$ and thus by (CR2) v r \overline{B} . We conclude $\iota_0(\overline{u})$ r $\overline{B} \vee \overline{C} = \overline{A}$.

4. If \mathscr{R} is a $\vee E$ rule, then

$$w = u[x.w_1, y.w_2]$$

and $\Gamma \vdash u : B \lor C$, $\Gamma, x : B \vdash w_1 : D$, $\Gamma, y : C \vdash w_2 : D$, A = D. By induction hypothesis, we have $\overline{u} \vdash \overline{B} \lor \overline{C}$; moreover, for every $t \vdash \overline{B}$, we have $\overline{w}_1[t/x] \vdash \overline{D}$ and for every $t \vdash \overline{C}$, we have $\overline{w}_2[t/y] \vdash \overline{D}$. By Proposition 3, we obtain $\overline{w} = \overline{u}[x.\overline{w}_1, y.\overline{w}_2] \vdash \overline{D}$.

- 5. If \mathscr{R} is the $\to E$ rule, then w = ut, $\Gamma \vdash u : B \to A$ and $\Gamma \vdash t : B$. So $\overline{w} = \overline{u}\overline{t}$ r \overline{A} , for \overline{u} r $\overline{B} \to \overline{A}$ and \overline{t} r \overline{B} by induction hypothesis.
- 6. If it is the $\to I$ rule, then $w = \lambda x \, u$, $A = B \to C$ and $\Gamma, x : B \vdash u : C$. So, $\overline{w} = \lambda x \, \overline{u}$, since we may assume $x \neq x_1, \ldots, x_k$. For every $t \vdash \overline{B}$, by induction hypothesis on u, $\overline{u}[t/x] \vdash \overline{C}$. Therefore, by Proposition 3, $\lambda x \, \overline{u} \vdash \overline{B} \to \overline{C} = \overline{A}$.
- 7. The cases $\mathcal{R} = \wedge E$ and $\mathcal{R} = \wedge I$ are straightforward.
- 8. The cases $\mathcal{R} = \exists I$ and $\mathcal{R} = \exists E$ are similar respectively to $\forall I$ and $\forall E$.
- 9. If \mathscr{R} is the $\forall E$ rule, then w = ut, $A = B[t/\alpha]$ and $\Gamma \vdash u : \forall \alpha B$. So, $\overline{w} = \overline{u}\overline{t}$. By inductive hypothesis $\overline{u} \operatorname{r} \forall \alpha \overline{B}$ and so $\overline{u}\overline{t} \operatorname{r} \overline{B}[\overline{t}/\alpha]$.
- 10. If \mathscr{R} is the $\forall I$ rule, then $w = \lambda \alpha u$, $A = \forall \alpha B$ and $\Gamma \vdash u : B$ (with α not occurring free in the formulas of Γ). So, $\overline{w} = \lambda \alpha \overline{u}$, since we may assume $\alpha \neq \alpha_1, \ldots, \alpha_k$. Let t be a term of \mathcal{L} ; by proposition 3), it is enough to prove that $\overline{u}[t/\alpha]$ r $\overline{B}[t/\alpha]$, which amounts to showing that the induction hypothesis can be applied to u. For this purpose, we observe that, since $\alpha \neq \alpha_1, \ldots, \alpha_k$, for $i = 1, \ldots, n$ we have

$$t_i r \overline{A}_i = \overline{A}_i [t/\alpha]$$

- 11. If \mathscr{R} is the EM* rule, then $w = u \mid v, \Gamma, a : \forall \alpha B \vdash u : C \text{ and } \Gamma, a : \exists \alpha B^{\perp} \vdash v : C \text{ and } A = C$. By induction hypothesis, $\overline{u}, \overline{v} \vdash \overline{C}$. By (CR4), we conclude $\overline{w} = (\overline{u} \mid \overline{v}) \vdash \overline{C}$.
- 3.4. Strong Normalization of $IL + EM^*$ and IL + EM

As corollary, one obtains strong normalization for $IL + EM^*$.

Corollary 1 (Strong Normalization for $IL + EM^*$). Suppose $\Gamma \vdash t : A$ in $IL + EM^*$. Then $t \in SN^*$.

Proof. Assume $\Gamma = x_1 : A_1, \dots, x_n : A_n, \Delta$ (Δ not containing declarations of proof-term variables). By (CR1), one has x_i r A_i , for $i = 1, \dots, n$. From Theorem 2, we derive that t r A. From (CR1), we conclude that $t \in \mathsf{SN}^*$.

The strong normalization of $IL + EM^*$ is readily turned into a strong normalization result for IL + EM, since the reduction \mapsto can be simulated by \rightsquigarrow .

Corollary 2 (Strong Normalization for IL + EM). Suppose $\Gamma \vdash t : A$ in IL + EM. Then $t \in SN$.

Proof. By Proposition 1, any infinite reduction $t = t_1 \mapsto t_2 \mapsto \ldots \mapsto t_n \mapsto \ldots$ in $\mathsf{IL} + \mathsf{EM}$ gives rise to an infinite reduction $t^* = t_1^* \rightsquigarrow^+ t_2^* \rightsquigarrow^+ \ldots \rightsquigarrow^+ t_n^* \rightsquigarrow^+ \ldots$ in $\mathsf{IL} + \mathsf{EM}^*$. By the strong normalization Corollary 2 for $\mathsf{IL} + \mathsf{EM}^*$ and since clearly $\Gamma \vdash t^* : A$, infinite reductions of the latter kind cannot occur; thus neither of the former.

4. Back to IL + EM: Normal Form Property and Herbrand's Disjunction Extraction

In this section, we finally show that our exception-based Curry-Howard correspondence for classical logic is meaningful from the computational perspective. That is, not only does every execution of every program we extract always terminate, but in the case of simply existential formulas $\exists \alpha \, \mathsf{P}$, any closed program of that type produces a complete finite sequence m_1, m_2, \ldots, m_k of possible witnesses for $\exists \alpha \, \mathsf{P}$. This means that whatever first-order model we consider, there will be an i such that $\mathsf{P}[m_i/\alpha]$ is true in it. The result still holds whenever the program t is quasi-closed, which is to say, whenever $\exists \alpha \, \mathsf{P}$ is proven by means of a simply universal theory:

$$a_1 : \forall \vec{\alpha} \, \mathsf{P}_1, \dots, a_n : \forall \vec{\alpha} \, \mathsf{P}_n \vdash t : \exists \alpha \, \mathsf{P}$$

In this case, for any first-order model of the formulas $a_1: \forall \vec{\alpha} \, \mathsf{P}_1, \ldots, a_n: \forall \vec{\alpha} \, \mathsf{P}_n$, there will be an i such that $\mathsf{P}[m_i/\alpha]$ is true in it. Furthermore, by Subject Reduction, t will contain also a correctness certificate, in the sense that in the normal form of t one finds a proof-term for the formula $\mathsf{P}[m_1/\alpha] \vee \cdots \vee \mathsf{P}[m_k/\alpha]$. In other terms, we have provided a new proof and a new Curry-Howard computational interpretation of Herbrand's Theorem. The fact that we consider as hypotheses only simply universal ones, i.e. universal formulas without occurrences of \vee , is by no means restrictive: by EM_0 , one can easily prove any propositional formula to be equivalent to a negative one, and thus to derive the former from the latter.

In order to prove our results, we first carry out a simple inspection of the normal forms of some terms having propositional or simply existential type. The crucial observation is that every such term contains an exception ready to be raised, as soon as an exception throwing operator occurs in it: more precisely, it has an active subterm of the form $\mathbb{H}_a^{\forall \alpha A} m$, for some $m \in \mathcal{L}$. From the logical point of view, this means that when one proves a formula of minimal complexity by means of a universal theory, one must use actively one of the universal hypotheses and obtain some concrete consequence of it. Such statements in first-order logic are typically drawn as consequences of the Subformula Property, but a much more primitive argument suffices here. This is indeed providential, since without permutation rules for \vee and \exists , there will be no Subformula Property. Of course, we do have some permutation rules, namely those for the excluded middle: what is remarkable is that they are going to be enough. Nevertheless, if we think that in intuitionistic Logic or fragments of classical Arithmetic [7] general permutation rules are not needed to compute witnesses, it should not entirely come as a surprise that this is still the case in our framework.

Proposition 4 (Normal Form Property). Let P, P_1, \dots, P_n be negative propositional formulas. Suppose that

$$\Gamma = x_1 : \mathsf{P}_1, \dots, x_n : \mathsf{P}_n, a_1 : \forall \alpha_1 A_1, \dots, a_m : \forall \alpha_m A_m,$$

and $\Gamma \vdash t : \exists \alpha \ \mathsf{P} \ or \ \Gamma \vdash t : \mathsf{P}$, with $t \in \mathsf{NF}$ and having all its free variables among $x_1, \ldots, x_n, a_1, \ldots, a_m$. Then:

- 1. Either every occurrence in t of every term $\mathbb{H}_{a_i}^{\forall \alpha_i A_i}$ is of the active form $\mathbb{H}_{a_i}^{\forall \alpha_i A_i} m$, where m is a term of \mathcal{L} ; or t has an active subterm of the form $\mathbb{H}_{a_i}^{\forall \alpha_i A_i} m$, for some non simply universal formula A_i and term m of \mathcal{L} .
- 2. Either t = (m, u) or $t = \lambda x u$ or $t = \langle u, v \rangle$ or $t = u \mid v$ or $t = u \mid_a v$ or $t = \mathbb{H}^\mathsf{P}$ or $t = x_i t_1 t_2 \dots t_n$ or $t = \mathbb{H}^\mathsf{P}_{a_i} m t_2 \dots t_n$.

PROOF. We prove 1. and 2. simultaneously and by induction on t. There are several cases, according to the shape of t:

- $t = (m, u), \Gamma \vdash t : \exists \alpha \mathsf{P} \text{ and } \Gamma \vdash u : \mathsf{P}[m/\alpha]$. We immediately get 1. by induction hypothesis applied to u, while 2. is obviously verified.
- $t = \lambda x u$, $\Gamma \vdash t : \mathsf{P} = \mathsf{Q} \to \mathsf{R}$ and $\Gamma, x : \mathsf{Q} \vdash u : \mathsf{R}$. We immediately get 1. by induction hypothesis applied to u, while 2. is obviously verified.

- $t = \langle u, v \rangle$, $\Gamma \vdash t : \mathsf{P} = \mathsf{Q} \land \mathsf{R}$, $\Gamma \vdash u : \mathsf{Q}$ and $\Gamma \vdash v : \mathsf{R}$. We immediately get 1. by induction hypothesis applied to u, while 2. is obviously verified.
- $t = u \mid v, \Gamma, a : \mathsf{Q}^{\perp} \vdash u : \exists \alpha \, \mathsf{P} \text{ (resp. } u : \mathsf{P)} \text{ and } \Gamma, a : \mathsf{Q} \vdash v : \exists \alpha \, \mathsf{P} \text{ (resp. } v : \mathsf{P)}.$ We immediately get the thesis by induction hypothesis applied to u and v, while 2. is obviously verified.
- $t = u \, |\!|_a v$, $\Gamma, a : \forall \beta \, A \vdash u : \exists \alpha \, \mathsf{P}$ (resp. $u : \mathsf{P}$) and $\Gamma, a : \exists \beta \, A^\perp \vdash v : \exists \alpha \, \mathsf{P}$ (resp. $v : \mathsf{P}$). We first observe that a must occur free in u: otherwise, $t = u \, |\!|_a v \mapsto u$, which would yield a contradiction to $t \in \mathsf{NF}$. Now, by induction hypothesis, 1. holds with respect to u. Moreover, it cannot be that every occurrence in u of every hypothesis variable a_i or a corresponds to an active term: otherwise, in particular, u would have an active subterm of the form $\mathsf{H}_a^{\forall \beta A} m$, for some $m \in \mathcal{L}$, and thus $t = u \, |\!|_a v \mapsto v[a := e] \, |\!|_b (u[a := e] \, |\!|_a v)$, with $e = (m, \mathsf{b})$: but $t \in \mathsf{NF}$. Therefore, u has an active subterm of the form $\mathsf{H}_{a_i}^{\forall \alpha_i A_i} m$, for some non simply universal formula A_i and $m \in \mathcal{L}$. We have thus established 1. for t, while 2. is obviously verified.
- $t = \mathbf{H}_{a_i}^{\forall \alpha A_i}$. This case is not possible, for $\Gamma \vdash t : \exists \alpha \mathsf{P}$ or $\Gamma \vdash t : \mathsf{P}$.
- $t = \mathbb{H}^{\mathsf{P}}$. In this case, 1. and 2. are trivially true.
- t is obtained by an elimination rule and we can write it as $rt_1t_2...t_n$ where r is not an application (this notation has been explained in Section 2). Notice that in this case r cannot be a redex neither a term of the form $u \mid_a v$ nor $u \mid v$ because of the permutation rules and $t \in NF$. We have now two cases:
 - 1. $r = x_i$ (resp. $r = \mathbb{H}^{\mathsf{P}}$). Then, since $\Gamma \vdash x_i : \mathsf{P}_i$ (resp. $\Gamma \vdash \mathbb{H}^{\mathsf{P}} : \mathsf{P}$), we have that for each i, either t_i is π_j or $\Gamma \vdash t_i : \mathsf{Q}$, where Q is a propositional formula. By induction hypothesis, each t_i satisfies 1. and thus also t. 2. is obviously verified.
 - 2. $r = \mathbb{H}_{a_i}^{\forall \alpha_i A_i}$. Then, t_1 is m, for some closed term of \mathcal{L} . If A_i is not simply universal, we obtain that t satisfies 1., for $t = \mathbb{H}_{a_i}^{\forall \alpha_i A_i} m \, t_2 \dots t_n$. If $A_i = \forall \gamma_1 \dots \gamma_k \, \mathbb{Q}$, with \mathbb{Q} propositional, we have that for each i, either t_i is a closed term m_i of \mathcal{L} or t_i is π_j or $\Gamma \vdash t_i$: \mathbb{R} , where \mathbb{R} is a propositional formula. By induction hypothesis, each t_i satisfies 1. and thus also t. 2. is obviously verified.

If we omit parentheses, every normal proof-term can be written as $v_0 | v_1 | \dots | v_n$, where each v_i is not of the form u | v; if for every i, v_i is of the form (m_i, u_i) , then we call the whole term an *Herbrand normal form*, because it is essentially a list of the witnesses appearing in an Herbrand disjunction. Formally:

Definition 9 (Herbrand Normal Forms). We define by induction a set of proof terms, called Herbrand normal forms, as follows:

- ullet Every normal proof-term (m,u) is an Herbrand normal form;
- if u and v are Herbrand normal forms, $u \mid v$ is an Herbrand normal form.

Our last task is to prove that all quasi-closed proofs of a simply existential statement $\exists \alpha \, \mathsf{P}$ include an exhaustive sequence m_1, m_2, \ldots, m_k of possible witnesses.

Theorem 3 (Herbrand Disjunction Extraction). Let $\exists \alpha \, \mathsf{P}$ be any closed formula where P is negative. Suppose $\Gamma \vdash t : \exists \alpha \, \mathsf{P}$, t is quasi-closed and $t \mapsto^* t' \in \mathsf{NF}$. Then $\Gamma \vdash t' : \exists \alpha \, \mathsf{P}$ and t' is an Herbrand normal form

$$(m_0, u_0) | (m_1, u_1) | \dots | (m_k, u_k)$$

Moreover, $\Gamma \vdash \mathsf{P}[m_1/\alpha] \lor \cdots \lor \mathsf{P}[m_k/\alpha]$.

PROOF. We proceed by induction on t'. By the Subject Reduction Theorem 1, $t' : \exists \alpha P$. By Proposition 4, t' can only have three possible shapes:

- 1. $t'=u \mid_a v$. We show that this cannot happen. First, a must occur free in u, otherwise $t' \notin \mathsf{NF}$. By Proposition 4, we have two possibilities. i) Every occurrence in u of every term $\mathsf{H}_{a_i}^{\forall \alpha_i A_i}$, with a_i free, is of the active form $\mathsf{H}_{a_i}^{\forall \alpha_i A_i} m$, where $m \in \mathcal{L}$; in particular this is true when $a_i = a$, which implies $t' \notin \mathsf{NF}$. ii) u has an active subterm of the form $\mathsf{H}_{a_i}^{\forall \alpha_i A_i} m$, for some non simply universal formula A_i and $m \in \mathcal{L}$: since t' is quasi-closed, $a_i = a$, which again implies $t' \notin \mathsf{NF}$. In any case, we have a contradiction.
- 2. $t' = u \mid v$; then, by induction hypothesis, u, v are Herbrand normal forms, and thus by definition 9, t' is an Herbrand normal form as well.
- 3. t' = (m, u); then, we are done.

We have thus shown that t' is an Herbrand normal form

$$(m_0, u_0) | (m_1, u_1) | \dots | (m_k, u_k)$$

Finally, we have that for each i, $\Gamma_i \vdash u_i : \mathsf{P}[m_i/\alpha]$, for the very same Γ_i that types (m_i, u_i) of type $\exists \alpha \, \mathsf{P}$ in t'. Therefore, for each i, $\Gamma_i \vdash u_i^+ : \mathsf{P}[m_1/\alpha] \lor \cdots \lor \mathsf{P}[m_k/\alpha]$, where u_i^+ is of the form $\iota_{i_1}(\ldots \iota_{i_k}(u_i)\ldots)$. We conclude that

$$\Gamma \vdash u_0^+ \mid u_1^+ \mid \dots \mid u_k^+ : \mathsf{P}[m_1/\alpha] \lor \dots \lor \mathsf{P}[m_k/\alpha]$$

We suggest to interpret an Herbrand normal form $(m_0, u_0) | (m_1, u_1) | \dots | (m_k, u_k)$ in the following way. Each (m_i, u_i) represents the result of an intuitionistic computation of a witness in a possible universe; each time in an intuitionistic computation an exception is raised, a pair of alternative universes is generated. For each particular computation of each of the parallel universes to go through, one needs to replace symbols of the form $\mathbb{W}_a^{\exists \alpha A}$ with actual terms of \mathcal{L} (those are the only symbols that can really block the computation). These witnesses have been obtained by communication coming from other intuitionistic computations in other parallel universes. It is that process of interaction and dialogue between different possible computations that generates the Herbrand normal forms.

4.1. On the Failure of the Church-Rosser Property

The system IL + EM does not enjoy the Church-Rosser property. Given three arbitrary constants c, d, e of \mathcal{L} , we can exhibit a *typed* proof term having at least two, distinct normal forms and even giving rise to two distinct Herbrand disjunctions:

$$u := (\mathsf{d}, \lambda b.b((\lambda z.\mathsf{H}_a^{\forall \alpha \mathsf{P}}\mathsf{c})(\mathsf{H}_a^{\forall \alpha \mathsf{P}}\mathsf{e}))) \mid_a \mathsf{W}_a^{\exists \alpha \neg \mathsf{P}}[(\alpha, y).(\alpha, \lambda z.y)]$$

u can be assigned type

$$\exists \alpha. (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)$$

by decorating the following natural deduction tree:

$$\frac{[\forall \alpha P(\alpha)]_{EM_1}}{P(c)} = \frac{[\forall \alpha P(\alpha)]_{EM_1}}{P(e) \rightarrow P(c)} = \frac{[\forall \alpha P(\alpha)]_{EM_1}}{P(e)}$$

$$\frac{P(c) \rightarrow \neg P(d)}{P(c) \rightarrow \neg P(d)} = \frac{P(c)}{P(c)} = \frac{\neg P(\alpha)}{P(c) \rightarrow \neg P(d) \rightarrow \neg P(d)}$$

$$\frac{\neg P(d)}{(P(c) \rightarrow \neg P(d)) \rightarrow \neg P(d)} = \frac{[\exists \alpha . \neg P(\alpha)]_{EM_1}}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} = \frac{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)}{\exists \alpha . (P(c) \rightarrow \neg P(d)) \rightarrow \neg P(\alpha)} =$$

The first computation of the normal form of u we propose gives priority to exceptions: we immediately raise, in sequence, the two exceptions contained in the subterms $\mathbb{H}_a^{\forall \alpha \mathsf{P}} \mathsf{c}$ and $\mathbb{H}_a^{\forall \alpha \mathsf{P}} \mathsf{e}$ respectively. If we set $l := \mathbb{W}_a^{\exists \alpha \neg \mathsf{P}}[(\alpha, y).(\alpha, \lambda z.y)]$, we can reduce u as follows:

$$\begin{split} u &\mapsto \left((\mathsf{c}, \mathsf{H}^{\neg \mathsf{P}(\mathsf{c})}) [(\alpha, y).(\alpha, \lambda z.y)] \right) | \left((\mathsf{d}, \lambda b.b((\lambda z.\mathsf{H}^{\mathsf{P}(\mathsf{c})})(\mathsf{H}_a^{\forall \alpha \mathsf{P}} \mathsf{e}))) \mid \mid_a l \right) \\ &\mapsto \left((\mathsf{c}, \mathsf{H}^{\neg \mathsf{P}(\mathsf{c})}) [(\alpha, y).(\alpha, \lambda z.y)] \right) | \left((\mathsf{e}, \mathsf{H}^{\neg \mathsf{P}(\mathsf{e})}) [(\alpha, y).(\alpha, \lambda z.y)] \right) | \left((\mathsf{d}, \lambda b.b((\lambda z.\mathsf{H}^{\mathsf{P}(\mathsf{c})})\mathsf{H}^{\mathsf{P}(\mathsf{e})})) \mid \mid_a l \right) \\ &\mapsto^* \left((\mathsf{c}, \mathsf{H}^{\neg \mathsf{P}(\mathsf{c})}) [(\alpha, y).(\alpha, \lambda z.y)] \right) | \left((\mathsf{e}, \mathsf{H}^{\neg \mathsf{P}(\mathsf{e})}) [(\alpha, y).(\alpha, \lambda z.y)] \right) | \left((\mathsf{d}, \lambda b.b\,\mathsf{H}^{\mathsf{P}(\mathsf{c})}) \right) \\ &\mapsto^* \left((\mathsf{c}, \lambda z.\mathsf{H}^{\neg \mathsf{P}(\mathsf{c})}) \right) | \left((\mathsf{e}, \lambda z.\mathsf{H}^{\neg \mathsf{P}(\mathsf{e})}) \right) | \left((\mathsf{d}, \lambda b.b\,\mathsf{H}^{\mathsf{P}(\mathsf{c})}) \right) \end{split}$$

This last Herbrand normal form yields as witnesses for the Herbrand disjunction c, e, d.

The second computation of the normal form of u fires first the only lambda redex contained on the left side of the $||_a$ operator before rising the leftmost exception (the one raised by the active subterm $\mathbb{H}_a^{\forall \alpha \mathsf{P}} \mathsf{c}$). The redex erases the active subterm $\mathbb{H}_a^{\forall \alpha \mathsf{P}} \mathsf{e}$, losing forever the possibility of raising the corresponding exception; thus, e will not become one of the witnesses for the Herbrand disjunction. As a consequence, we obtain a different normal form for u:

$$\begin{split} u &\mapsto \left((\mathsf{d}, \lambda b.b(\mathtt{H}_a^{\forall \alpha \mathsf{P}} \mathsf{c})) \right) \ ||_a \ l \\ &\mapsto \left((\mathsf{c}, \mathtt{H}^{\neg \mathsf{P}(\mathsf{c})})[(\alpha, y)(\alpha, \lambda z.y)] \right) | \left((\mathsf{d}, \lambda b.b\,\mathtt{H}^{\mathsf{P}(\mathsf{c})}) \ ||_a \ l \right) \\ &\mapsto \left((\mathsf{c}, \mathtt{H}^{\neg \mathsf{P}(\mathsf{c})})[(\alpha, y)(\alpha, \lambda z.y)] \right) | \left((\mathsf{d}, \lambda b.b\,\mathtt{H}^{\mathsf{P}(\mathsf{c})}) \right) \\ &\mapsto \left((\mathsf{c}, \lambda z.\mathtt{H}^{\neg \mathsf{P}(\mathsf{c})}) \right) | \left((\mathsf{d}, \lambda b.b\,\mathtt{H}^{\mathsf{P}(\mathsf{c})}) \right) \end{split}$$

This last Herbrand normal form yields as witnesses for the Herbrand disjunction c,d, leaving outside the somewhat redundant e.

Appendix A. Provability of Excluded Middle in LJ + EM

Define LJ as IL plus an axiom $\bot \to P$ for every atomic formula P. Then LJ proves the full ex falso quodlibet axiom scheme, that is, $\bot \to A$ for every formula A.

The goal of this section is to prove that, for every formula A, $LJ + EM \vdash A \lor \neg A$. We essentially follow the technique of [1], but with several simplifications, since in part we need weaker results. Namely, we show that every formula is equivalent in LJ + EM to a prenex formula with alternating quantifiers. Since LJ + EM proves the excluded middle for such formulas, the result follows.

We start by proving a handful of simple facts. First, we prove that A^{\perp} expresses the negation of A, even in an intuitionistically stronger way, since A^{\perp} implies $\neg A$ in LJ, and then as a corollary we obtain the provability of $A \vee \neg A$ for prenex formulas. Then, we prove a result about moving universal quantifiers outwards, which only holds classically; it will be needed for transforming disjunctions in prenex formulas. Finally, we show the classical equivalence between $A \rightarrow B$ and $A^{\perp} \vee B$.

Proposition 5. For all prenex formulas with alternating quantifiers A, B, the following hold:

- 1. $LJ, A, A^{\perp} \vdash \bot$
- $2. \ \mathsf{LJ} + \mathsf{EM} \vdash A \vee \neg A$
- 3. LJ + EM $\vdash (\forall \alpha. A \lor B) \leftrightarrow (\forall \alpha A \lor B)$, whenever α does not occur in B
- 4. LJ + EM \vdash $(A \rightarrow B) \leftrightarrow (A^{\perp} \lor B)$

PROOF. We begin with the following observation. Since LJ + EM proves the excluded middle for every atomic formula, LJ + EM proves every classical propositional tautology, in particular $(P \lor Q) \leftrightarrow (\neg P \to Q)$ and therefore that every propositional formula is equivalent to a negative one. Therefore, $LJ + EM \vdash F \lor F^{\perp}$, for every prenex formula with alternating quantifiers F.

- 1. By induction on A and by cases according to the shape of A.
 - If A is propositional, then either $A^{\perp} = \neg A = A \to \bot$; or $A = \neg B$ and $A^{\perp} = B$. In both cases, the thesis is trivial.
 - If $A = \forall \alpha B$, then $A^{\perp} = \exists \alpha B^{\perp}$. By induction hypothesis,

$$LJ$$
, B , $B^{\perp} \vdash \bot$

therefore the derivation

$$\begin{array}{c|c} & LJ, A, A^{\perp}, B^{\perp}, B \vdash \bot & LJ, A, A^{\perp}, B^{\perp} \vdash \forall \alpha B \\ \hline LJ, A, A^{\perp} \vdash \exists \alpha B^{\perp} & LJ, A, A^{\perp}, B^{\perp} \vdash \bot \\ \hline & LJ, A, A^{\perp} \vdash \bot \\ \hline \\ LJ, A, A^{\perp} \vdash \bot \\ \end{array}$$
 is.

yields the thesis.

• If $A = \exists \alpha B$, then $A^{\perp} = \forall \alpha B^{\perp}$. But we have already proved that by induction hypothesis,

$$LJ, B, B^{\perp} \vdash \bot$$

therefore the derivation

$$\begin{array}{c|c} \mathsf{LJ}, A, A^\perp, B^\perp, B \vdash \bot & \mathsf{LJ}, A, A^\perp, B^\perp \vdash \forall \alpha B^\perp \\ \hline \mathsf{LJ}, A, A^\perp, B \vdash B^\perp \to \bot & \mathsf{LJ}, A, A^\perp, B^\perp \vdash B^\perp \\ \hline \mathsf{LJ}, A, A^\perp \vdash \exists \alpha B & \mathsf{LJ}, A, A^\perp, B \vdash \bot \\ \hline \\ \mathsf{LJ}, A, A^\perp \vdash \bot & \\ \end{array}$$

yields the thesis.

- 2. By the previous point, LJ + EM, $A^{\perp} \vdash \neg A$. Since $LJ + EM \vdash A \lor A^{\perp}$, we have that by disjunction elimination, $LJ + EM \vdash A \lor \neg A$.
- 3. For sure, $\mathsf{LJ} \vdash (\forall \alpha A \lor B) \to (\forall \alpha . A \lor B)$, so let us show the converse. Indeed, since we can derive $\mathsf{LJ} + \mathsf{EM}, \forall \alpha . A \lor B, B^{\perp} \vdash \forall \alpha A$ by

$$\begin{array}{c|c} \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B, B^\perp \vdash \forall \alpha.A \vee B \\ \\ \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B, B^\perp \vdash A \vee B \\ \\ \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B, B^\perp \vdash A \\ \\ \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B, B^\perp \vdash A \\ \\ \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B, B^\perp \vdash A \\ \\ \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B, B^\perp \vdash \forall \alpha.A \\ \end{array} \quad \begin{array}{c} \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B, B, B^\perp \vdash A \\ \\ \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B, B^\perp \vdash A \\ \\ \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B, B^\perp \vdash \forall \alpha.A \\ \end{array}$$

the following is a derivation of $\mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B \vdash \forall \alpha A \vee B$

$$\begin{array}{c|c} \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B, B \vdash B \\ \mathsf{LJ} + \mathsf{EM} \vdash B \vee B^\perp & \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B, B \vdash \forall \alpha A \vee B \\ \hline \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B, B \vdash \forall \alpha A \vee B \\ \hline \mathsf{LJ} + \mathsf{EM}, \forall \alpha.A \vee B \vdash \forall \alpha A \vee B \\ \hline \end{array}$$

4. For sure, using 1., $\mathsf{LJ} \vdash (A^{\perp} \lor B) \to (A \to B)$. Let us show that $\mathsf{LJ} + \mathsf{EM} \vdash (A \to B) \to (A^{\perp} \lor B)$. Indeed,

$$\begin{array}{c|c} \text{LJ} + \text{EM}, A \to B, A \vdash B & \text{LJ} + \text{EM}, A \to B, A^\perp \vdash A^\perp \\ \text{LJ} + \text{EM} \vdash A \lor A^\perp & \text{LJ} + \text{EM}, A \to B, A \vdash A^\perp \lor B & \text{LJ} + \text{EM}, A \to B, A^\perp \vdash A^\perp \lor B \\ \\ \text{LJ} + \text{EM}, A \to B \vdash A^\perp \lor B & \text{LJ} + \text{EM}, A \to B, A^\perp \vdash A^\perp \lor B \\ \end{array}$$

We are now able to show that every formula can be proved equivalent to a prenex one with alternating quantifiers and thus that the full excluded middle is provable in LJ + EM.

Theorem 4 (Provability of full Excluded Middle).

- 1. For every formula A, there is a prenex formula with alternating quantifiers $\mathscr A$ such that $LJ + EM \vdash A \leftrightarrow \mathscr A$.
- 2. For every formula A, $LJ + EM \vdash A \lor \neg A$.

Proof.

- 1. By induction on the number of symbols in A.
 - If A is atomic, then A is trivially prenex and the thesis follows.
 - If $A = \forall \alpha B$, then by induction hypothesis $\mathsf{LJ} + \mathsf{EM} \vdash B \leftrightarrow \mathscr{B}$, for some prenex formula with alternating quantifiers \mathscr{B} . Then $\mathsf{LJ} + \mathsf{EM} \vdash A \leftrightarrow \forall \alpha \mathscr{B}$ and, provided β does not occur in \mathscr{B} , $\mathsf{LJ} + \mathsf{EM} \vdash A \leftrightarrow \forall \alpha \exists \beta \mathscr{B}$. Since either $\forall \alpha \mathscr{B}$ or $\forall \alpha \exists \beta \mathscr{B}$ has alternating quantifiers, we are done.
 - If $A = \exists \alpha B$, the proof is similar to the previous case.
 - If $A = B \wedge C$, then by induction hypothesis $\mathsf{LJ} + \mathsf{EM} \vdash B \leftrightarrow \mathscr{B}$ and $\mathsf{LJ} + \mathsf{EM} \vdash C \leftrightarrow \mathscr{C}$, for some prenex formulas with alternating quantifiers \mathscr{B}, \mathscr{C} . Since $\mathsf{LJ} + \mathsf{EM} \vdash (B \wedge C) \leftrightarrow (\mathscr{B} \wedge \mathscr{C})$, it is enough to show the thesis for $\mathscr{B} \wedge \mathscr{C}$. We proceed by induction on the number of its symbols. If $\mathscr{B} = \forall \alpha \mathscr{D}$, then, assuming without loss of generality that α does not occur in \mathscr{C} , it is an elementary fact that

$$\mathsf{LJ} \vdash (\forall \alpha \mathscr{D} \land \mathscr{C}) \leftrightarrow \forall \alpha. \, \mathscr{D} \land \mathscr{C}$$

and the thesis follows by induction hypothesis applied to $\mathcal{D} \wedge \mathcal{C}$.

If $\mathscr{B} = \exists \alpha \mathscr{D}$, then, assuming without loss of generality that α does not occur in \mathscr{C} , it is an elementary fact that

$$\mathsf{LJ} \vdash (\exists \alpha \mathscr{D} \land \mathscr{C}) \leftrightarrow \exists \alpha. \, \mathscr{D} \land \mathscr{C}$$

and the thesis follows by induction hypothesis applied to $\mathcal{D} \wedge \mathcal{C}$. The other cases are symmetric.

• If $A = B \vee C$, then by induction hypothesis $\mathsf{LJ} + \mathsf{EM} \vdash B \leftrightarrow \mathscr{B}$ and $\mathsf{LJ} + \mathsf{EM} \vdash C \leftrightarrow \mathscr{C}$, for some prenex formulas with alternating quantifiers \mathscr{B}, \mathscr{C} . Since $\mathsf{LJ} + \mathsf{EM} \vdash (B \vee C) \leftrightarrow (\mathscr{B} \vee \mathscr{C})$, it is enough to show the thesis for $\mathscr{B} \vee \mathscr{C}$. We proceed by induction on the number of its symbols. If $\mathscr{B} = \forall \alpha \mathscr{D}$, then, assuming without loss of generality that α does not occur in \mathscr{C} , by proposition 5, point 3, we have

$$\mathsf{LJ} + \mathsf{EM} \vdash (\forall \alpha \mathscr{D} \lor \mathscr{C}) \leftrightarrow \forall \alpha. \, \mathscr{D} \lor \mathscr{C}$$

and the thesis follows by induction hypothesis applied to $\mathcal{D} \vee \mathscr{C}$.

If $\mathscr{B} = \exists \alpha \mathscr{D}$, then, assuming without loss of generality that α does not occur in \mathscr{C} , it is an elementary fact that

$$\mathsf{LJ} \vdash (\exists \alpha \mathscr{D} \lor \mathscr{C}) \leftrightarrow \exists \alpha.\, \mathscr{D} \lor \mathscr{C}$$

and the thesis follows by induction hypothesis applied to $\mathscr{D} \wedge \mathscr{C}$. The other cases are symmetric.

- If $A = B \to C$, then by induction hypothesis $\mathsf{LJ} + \mathsf{EM} \vdash B \leftrightarrow \mathscr{B}$ and $\mathsf{LJ} + \mathsf{EM} \vdash C \leftrightarrow \mathscr{C}$, for some prenex formulas with alternating quantifiers \mathscr{B}, \mathscr{C} . We thus have $\mathsf{LJ} + \mathsf{EM} \vdash (B \to C) \leftrightarrow (\mathscr{B} \to \mathscr{C})$; moreover, by proposition 5, $\mathsf{LJ} + \mathsf{EM} \vdash (\mathscr{B} \to \mathscr{C}) \leftrightarrow (\mathscr{B}^\perp \vee \mathscr{C})$. But we have just proved in the previous case that $\mathscr{B}^\perp \vee \mathscr{C}$ is equivalent in $\mathsf{LJ} + \mathsf{EM}$ to a prenex formula with alternating quantifiers, which concludes our proof.
- 2. By point 1, for every formula A there is a prenex formula with alternating quantifiers $\mathscr A$ such that $\mathsf{LJ} + \mathsf{EM} \vdash A \leftrightarrow \mathscr A$. Since by proposition 5, point 2, $\mathsf{LJ} + \mathsf{EM} \vdash \mathscr A \lor \neg \mathscr A$, we have $\mathsf{LJ} + \mathsf{EM} \vdash A \lor \neg A$.

- [1] Y. Akama, S. Berardi, S. Hayashi and U. Kohlenbach, An Arithmetical Hierarchy of the Law of Excluded Middle and Related Principles, Proceedings of LICS 2004, pp. 192–201, 2004.
- [2] F. Aschieri, S. Berardi, *Interactive Learning-Based Realizability for Heyting Arithmetic with EM1*, Logical Methods in Computer Science, vol. 3, n. 6, 2010.
- [3] F. Aschieri, S. Berardi, A New Use of Friedman's Translation: Interactive Realizability, in: Logic, Construction, Computation, Berger et al. eds, Ontos-Verlag Series in Mathematical Logic, 2012.
- [4] F. Aschieri, Interactive Realizability for Classical Peano Arithmetic with Skolem Axioms. Proceedings of CSL 2012, Leibniz International Proceedings in Informatics, vol. 16, 2012.
- [5] F. Aschieri, Interactive Realizability for Second-Order Heyting Arithmetic with EM1 and SK1, Mathematical Structures in Computer Science, vol. 24, n.6, 2013.
- [6] F. Aschieri, Strong Normalization for HA + EM1 by Non-Deterministic Choice, Proceedings of First Workshop on Control Operators and their Semantics 2013 (COS 2013), Electronic Proceedings in Theoretical Computer Science, vol. 127, pp. 1–14, 2013
- [7] F. Aschieri, S. Berardi, G. Birolo, Realizability and Strong Normalization for a Curry-Howard Interpretation of HA + EM1, CSL 2013, Leibniz International Proceeding in Computer Science, vol. 23, pp. 45–60, 2013.
- [8] F. Aschieri, M. Zorzi, Non-Determinism, Non-Termination and the Strong Normalization of System T, Proceedings of TLCA 2013, LNCS, vol. 7941, pp. 31–47, 2013.
- [9] S. Berardi, U. de' Liguoro, Interactive Realizers. A New Approach to Program Extraction from Nonconstructive Proofs, ACM Transactions on Computational Logic, vol. 13, n. 2, 2012.
- [10] G. Birolo: Interactive Realizability, Monads and Witness Extraction, Ph.D. thesis, April, 15, 2013, Università di Torino (http://arxiv.org/abs/1304.4091)
- [11] S. Buss, On Herbrand's Theorem, Proceedings of Logic and Computational Complexity, LNCS, n. 960, pp. 195–209, 1995.
- [12] T. Coquand, A Semantics of Evidence for Classical Arithmetic, Journal of Symbolic Logic, vol. 60, n. 1, pp. 325–337,1995.
- [13] U. Dal Lago, M. Zorzi, Probabilistic Operational Semantics for the Lambda Calculus. RAIRO Theoretical Informatics and Applications, vol. 46, n. 03, pp. 413–450, CUP, 2012.
- [14] U. de' Liguoro, A. Piperno: Non-Deterministic Extensions of Untyped Lambda-Calculus. Information and Computation vol. 122, n.2, pp. 149–177, 1995.
- [15] J.-Y. Girard and Y. Lafont and P. Taylor, *Proofs and Types*. Cambridge University Press 1989.
- [16] G. Gentzen, Die Widerspruchsfreiheit der reinen Zahlentheorie, Mathematische Annalen, 1935.
- [17] P. de Groote, A Simple Calculus of Exception Handling, Proceedings of TLCA 1995, LNCS, vol. 902 pp. 201–215, 1995.
- [18] P. de Groote, Strong Normalization for Classical Natural Deduction with Disjunction, Proceedings of TLCA 2001, pp. 182–196, 2001.
- [19] H. Herbelin, An Intuitionistic Logic that Proves Markov's Principle, Proceedings of LICS 2010, pp. 50-56, 2010.
- [20] G. Kreisel, On the Interpretation on Non-Finitist Proofs: Part II, Journal of Symbolic Logic, vol. 17, n.1, 43–58, 1952.
- [21] G. Kreisel, On Weak Completeness of Intuitionistic Predicate Logic, Journal of Symbolic Logic, vol. 27, n. 2, pp. 139–158, 1962.
- [22] J.-L. Krivine, Classical Realizability, Interactive models of computation and program behavior, Panoramas et synthèses, 2009, pp. 197–229. Société Mathématique de France.
- [23] G. Mints, A Method of Epsilon Substitution for Predicate Logic with Equality, Journal of Mathematical Sciences, vol. 87, n. 1, pp. 3234–3255, 1997.
- [24] G. Mints, S. Tupailo, W. Bucholz, Epsilon Substitution Method for Elementary Analysis, Archive for Mathematical Logic, vol. 35, n.2, pp. 103–130, 1996
- [25] G. Moser, Ackermann's Epsilon Substitution Method (Remixed), Annals of Pure and Applied Logic, vol. 142, n. 1–3, pp. 1–18, 2006.
- [26] G. Moser, R. Zach, The Epsilon Calculus and Herbrand Complexity, Studia Logica, vol. 82, n. 1, pp. 133–155, 2006
- [27] M. Parigot, Lambda-My-Calculus: An Algorithmic Interpretation of Classical Natural Deduction. Proceedings of LPAR 1992, LNCS, vol. 624, pp. 190–201, 1992.
- [28] D. Prawitz, Ideas and Results in Proof Theory, Proceedings of the Second Scandinavian Logic Symposium, 1971.
- [29] M. H. Sorensen, P. Urzyczyn, Lectures on the Curry-Howard isomorphism, Studies in Logic and the Foundations of Mathematics, vol. 149, Elsevier, 2006.
- [30] J. von Plato, Natural Deduction: Some Recent Developments, Proceedings of Summer School and Workshop on Proof Theory, Computation and Complexity, Dresden, 2003.
- [31] J. von Plato, Gentzen's Proof of Normalization for Natural Deduction, Bulletin of Symbolic Logic, vol. 14, n. 2, pp. 204–257, 2008.