

HAL
open science

Template games and differential linear logic

Paul-André Melliès

► **To cite this version:**

Paul-André Melliès. Template games and differential linear logic. Thirty-Fourth Annual ACM/IEEE Symposium on Logic in Computer Science (LICS 2019), Jun 2019, Vancouver, Canada. 10.1109/LICS.2019.8785830 . hal-02436300

HAL Id: hal-02436300

<https://hal.science/hal-02436300v1>

Submitted on 12 Jan 2020

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.

Template games and differential linear logic

Paul-André Mellès
CNRS and Université Paris Diderot

Abstract—We extend our template game model of multiplicative additive linear logic (MALL) with an exponential modality of linear logic (LL) derived from the standard categorical construction \mathbf{Sym} of the free symmetric monoidal category. We obtain in this way the first game semantics of differential linear logic (DiLL). Its formulation relies on a careful and healthy comparison with the model of distributors and generalised species designed ten years ago by Fiore, Gambino, Hyland and Winskel. Besides the resolution of an old open problem of game semantics, the study reveals an unexpected and promising convergence between linear logic and homotopy theory.

I. INTRODUCTION

Looking backwards into the history of the field, there is little doubt that the bicategorical interpretation of linear logic based on distributors and generalised species [10] has been a turning point in the mathematical semantics of linear proofs and programs. In this model of linear logic, every formula A is interpreted as a small category $\llbracket A \rrbracket$ and every derivation tree

$$\frac{\begin{array}{c} \pi \\ \vdots \end{array}}{A_1, \dots, A_n \vdash B}$$

is interpreted as a distributor (or profunctor)

$$\llbracket \pi \rrbracket : \llbracket A_1 \rrbracket \otimes \dots \otimes \llbracket A_n \rrbracket \multimap \llbracket B \rrbracket.$$

This interpretation of linear logic may be understood as a “categorification” of the original relational semantics of the logic, where sets are replaced by categories, and relations by distributors. Recall that a distributor

$$M : A \multimap B$$

is defined as a functor

$$M : A \times B^{op} \longrightarrow \mathbf{Set}$$

where \mathbf{Set} denotes the category of sets and functions. The bicategory \mathbf{Dist} of small categories and distributors is symmetric monoidal with tensor product $A, B \mapsto A \otimes B$ of small categories defined as their usual cartesian product $A, B \mapsto A \times B$ in the category \mathbf{Cat} of small categories and functors, and with tensorial unit $\mathbb{1}$ defined as the terminal category. The bicategory \mathbf{Dist} is moreover $*$ -autonomous (and in fact compact closed) with linear negation defined as the operation $A \mapsto A^{op}$ of turning a category A into its opposite

category A^{op} . This means that there exists a family of isomorphisms between the categories of distributors

$$\varphi_{A,B,C} : \mathbf{Dist}(A \otimes B, C) \cong \mathbf{Dist}(B, A^{op} \otimes C)$$

natural in A, B and C , which provides a form of *linear curriification* to the bicategory \mathbf{Dist} .

A. The exponential modality \mathbf{Sym}

One nice aspect of the categorified semantics is that the exponential modality $A \mapsto !A$ of linear logic is interpreted using the 2-monad

$$\mathbf{Sym} : \mathbf{Cat} \longrightarrow \mathbf{Cat} \quad (1)$$

which transports every small category A to the free symmetric monoidal category $\mathbf{Sym} A$ generated by A . The category $\mathbf{Sym} A$ has objects defined as the finite sequences (or words) $w = a_1 \dots a_n$ of objects a_1, \dots, a_n of the category A , and morphisms

$$(\sigma, f_1 \dots f_n) : a_1 \dots a_n \longrightarrow b_1 \dots b_n$$

defined as pairs $(\sigma, f_1 \dots f_n)$ consisting of a permutation $\sigma \in S_n$ on the set of n elements, together with a sequence (or word) of morphisms of the category A

$$f_k : a_k \longrightarrow b_{\sigma(k)} \quad \text{for } 1 \leq k \leq n.$$

As a strict monoidal category, the category $\mathbf{Sym} A$ comes equipped with a pair of functors

$$\begin{aligned} \otimes_A & : \mathbf{Sym} A \times \mathbf{Sym} A \longrightarrow \mathbf{Sym} A \\ I_A & : \mathbb{1} \longrightarrow \mathbf{Sym} A \end{aligned} \quad (2)$$

with the tensor product \otimes_A defined as concatenation, and the tensor unit I_A defined as the empty word. Equipped with this structure, $\mathbf{Sym} A$ defines a monoid in the category \mathbf{Cat} , which is only commutative up to a natural isomorphism noted γ and called the *symmetry* of the monoidal category:

$$\begin{array}{ccc} \mathbf{Sym} A \times \mathbf{Sym} A & \xrightarrow{(21)} & \mathbf{Sym} A \times \mathbf{Sym} A \\ & \searrow \otimes_A \quad \xrightarrow{\gamma} \quad \swarrow \otimes_A & \\ & \mathbf{Sym} A & \end{array} \quad (3)$$

where the functor (21) denotes the symmetry of the cartesian category \mathbf{Cat} .

B. The symmetric monoid and comonoid structures

The exponential modality $A \mapsto !A$ of linear logic is interpreted in \mathbf{Dist} by turning and extending the 2-monad (1) into a 2-comonad

$$\mathbf{Sym} : \mathbf{Dist} \longrightarrow \mathbf{Dist} \quad (4)$$

using a distributivity law between \mathbf{Sym} and the presheaf construction in \mathbf{Cat} , see [10] for details. Then, one makes great usage of the following basic observation: every functor between small categories

$$F : A \longrightarrow B$$

induces an adjoint pair $L_F \dashv R_F$ of distributors

$$L_F : A \dashv\vdash B \quad R_F : B \dashv\vdash A$$

in the bicategory \mathbf{Dist} , where the distributors are defined as the functors (or presheaves) below:

$$L_F(b, a) = B(Fb, a) : B^{op} \times A \longrightarrow \mathbf{Set}$$

$$R_F(a, b) = B(a, Fb) : A^{op} \times B \longrightarrow \mathbf{Set}$$

The comonoid structure $(\mathbf{Sym} A, d_A, e_A)$ of the exponential modality (4) is then defined by the distributors

$$d_A = R_{\otimes_A} : \mathbf{Sym} A \dashv\vdash \mathbf{Sym} A \otimes \mathbf{Sym} A$$

$$e_A = R_{I_A} : \mathbf{Sym} A \dashv\vdash \mathbb{1}$$

right adjoints to the functors \otimes_A and I_A defining the monoidal structure of $\mathbf{Sym} A$ in (2). This reveals an important difference between the bicategorical model in \mathbf{Dist} and more traditional categorical models of linear logic: the comonoid $(\mathbf{Sym} A, d_A, e_A)$ is *not* commutative as one would expect, but only *symmetric* in the symmetric monoidal bicategory \mathbf{Dist} . This means that $\mathbf{Sym} A$ is only commutative up to the isomorphism (5) obtained by transposing the isomorphism (3) from \mathbf{Cat} to \mathbf{Dist} in the following way:

$$\begin{array}{ccc} & \mathbf{Sym} A & \\ d_A \swarrow & \xrightarrow{\gamma} & \searrow d_A \\ \mathbf{Sym} A \otimes \mathbf{Sym} A & \xrightarrow{(21)} & \mathbf{Sym} A \otimes \mathbf{Sym} A \end{array} \quad (5)$$

where the distributor (21) denotes in this context the symmetry of the tensor product in \mathbf{Dist} .

C. The Seely equivalence

The fact that one needs to relax in (5) an equation like *commutativity* into a natural isomorphism like *symmetry* is an important and fascinating aspect of the model of distributors. Interestingly, the same bicategorical phenomenon occurs when one considers the well-known *Seely isomorphism* of linear logic:

$$!(A \& B) \cong !A \otimes !B. \quad (6)$$

In order to interpret this equation of linear logic as a distributor, one starts by considering the concatenation functor

$$\mathit{concat}_{A,B} : \mathbf{Sym} A \times \mathbf{Sym} B \longrightarrow \mathbf{Sym} (A + B) \quad (7)$$

which takes two sequences $u = a_1 \cdots a_p$ and $v = b_1 \cdots b_q$ of objects of A and of B and concatenates them into the sequence

$$\mathit{concat}_{A,B}(u, v) = a_1 \cdots a_p \cdot b_1 \cdots b_q \quad (8)$$

of objects of $A + B$. The distributor interpreting the Seely isomorphism

$$\mathbf{Sym} (A \& B) \dashv\vdash \mathbf{Sym} A \otimes \mathbf{Sym} B \quad (9)$$

is then defined as the right adjoint of the concatenation functor, where we write $A \& B = A + B$ for the disjoint union of the categories A and B . The important point is that the functor $\mathit{concat}_{A,B}$ is an equivalence of categories (moreover injective on objects), but not an isomorphism of categories. The reason is that an object $w \in \mathbf{Sym} (A + B)$ generally consists of a sequence of objects of A and B shuffled in an arbitrary order, while $\mathit{concat}_{A,B}$ transports a pair $(u, v) \in \mathbf{Sym} A \times \mathbf{Sym} B$ into a sequence (8) where all the objects of A appear before the objects of B . From this follows that the distributor (9) is not an isomorphism in the bicategory \mathbf{Dist} , but simply an equivalence. In other words, the traditional Seely isomorphism (6) is replaced by a Seely equivalence (9) in the model of distributors.

D. A model of differential linear logic

Once the exponential modality of linear logic has been interpreted as $A \mapsto \mathbf{Sym} A$, it appears that the model of distributors does not just provide a mathematical interpretation of linear logic (LL) but also of differential linear logic (DiLL). One main reason is that the exponential modality $\mathbf{Sym} A$ comes equipped with a monoid structure in \mathbf{Dist}

$$m_A = L_{\otimes_A} : \mathbf{Sym} A \otimes \mathbf{Sym} A \dashv\vdash \mathbf{Sym} A$$

$$u_A = L_{I_A} : \mathbb{1} \dashv\vdash \mathbf{Sym} A$$

whose multiplication and unit are the left adjoint distributors associated to the monoid structure of $\mathbf{Sym} A$ in \mathbf{Cat} mentioned in (2). It is worth stressing the fact that the monoid structure $(\mathbf{Sym} A, m_A, u_A)$ and the comonoid structure $(\mathbf{Sym} A, d_A, e_A)$ are the left and right adjoint avatars in \mathbf{Dist} of the very same monoid structure $(\mathbf{Sym} A, \otimes_A, I_A)$ in \mathbf{Cat} . As required by a model of DiLL, the monoid and comonoid structure of $\mathbf{Sym} A$ define together a bimonoid (also called bialge-

bra) structure in \mathbf{Dist} . Again, this bimonoid structure is only up to an invertible natural transformation:

$$\begin{array}{ccc}
 & \text{Sym } A & \\
 m_A \nearrow & & \searrow d_A \\
 (\text{Sym } A)^{\otimes 2} & & (\text{Sym } A)^{\otimes 2} \\
 & \downarrow \sim & \\
 d_A \otimes d_A \searrow & & \nearrow m_A \otimes m_A \\
 (\text{Sym } A)^{\otimes 4} & \xrightarrow{(1324)} & (\text{Sym } A)^{\otimes 4}
 \end{array}$$

where we write $(\text{Sym } A)^{\otimes n}$ for the n -th tensorial power of $\text{Sym } A$, and (1324) for the expected distributor in the symmetric monoidal category \mathbf{Dist} . One explanation for this structure of bimonoid is the following one: the disjoint sum $A + B$ of two small categories A and B is at the same time their cartesian sum $A \oplus B$ and their cartesian product $A \& B$, in an appropriate bicategorical sense. Every object A thus comes equipped with a monoid and a comonoid structure, with multiplication and comultiplication

$$\begin{array}{ll}
 \nabla_A : A \oplus A \multimap A & \Delta_A : A \multimap A \oplus A \\
 \nabla_A^0 : \mathbb{0} \multimap A & \Delta_A^0 : A \multimap \mathbb{0}
 \end{array}$$

defined as the left and right adjoint distributors associated to the canonical functors $A + A \rightarrow A$ and $\mathbb{0} \rightarrow A$ in \mathbf{Cat} , where $\mathbb{0}$ denotes the empty category and initial object of \mathbf{Cat} . By the universal nature of their definition, the multiplication ∇_A and the comultiplication Δ_A are equipped with a bimonoid structure in \mathbf{Dist} , once again up to an invertible natural transformation:

$$\begin{array}{ccc}
 & A & \\
 \nabla_A \nearrow & & \searrow \Delta_A \\
 A^{\oplus 2} & & A^{\oplus 2} \\
 & \downarrow \sim & \\
 \Delta_A \oplus \Delta_A \searrow & & \nearrow \nabla_A \oplus \nabla_A \\
 A^{\oplus 4} & \xrightarrow{(1324)} & A^{\oplus 4}
 \end{array}$$

Now, the important point to notice is that the exponential modality $A \mapsto \text{Sym } A$ together with the family of Seelye equivalences

$$\text{Sym } (A^{\oplus n}) \multimap (\text{Sym } A)^{\otimes n}$$

defines a (lax and oplax) symmetric monoidal bifunctor

$$\text{Sym} : (\mathbf{Dist}, \oplus, \mathbb{0}) \longrightarrow (\mathbf{Dist}, \otimes, \mathbb{1})$$

which transports the “additive” monoid, comonoid and bimonoid structure of A in $(\mathbf{Dist}, \oplus, \mathbb{0})$ to the “multiplicative” monoid, comonoid and bimonoid structure of $\text{Sym } A$ in $(\mathbf{Dist}, \otimes, \mathbb{1})$. One recognizes here a familiar pattern already in the relational semantics of DiLL.

E. A model of differential linear logic (continued)

At this stage, one would like to understand how the differential of DiLL is interpreted in the model of distributors. To that purpose, one starts from the families of functors

$$\eta_A : A \longrightarrow \text{Sym } A \quad (10)$$

defining the unit of the 2-monad $A \mapsto \text{Sym } A$ in \mathbf{Cat} . The functor may be post-composed with the functor \otimes_A in order to obtain the functor

$$\text{append}_A : A \times \text{Sym } A \longrightarrow \text{Sym } A \quad (11)$$

which transports a pair $(a, u) \in A \times \text{Sym } A$ to the sequence $a \cdot u \in \text{Sym } A$ where the object $a \in A$ has been appended to the word $u \in \text{Sym } A$. The differential is then interpreted in \mathbf{Dist} as the left adjoint distributor

$$\partial_A : A \otimes \text{Sym } A \multimap \text{Sym } A$$

associated to the functor (11) just defined. The coderelection and dereliction morphisms

$$\text{coder}_A : A \multimap \text{Sym } A \quad \text{der}_A : \text{Sym } A \multimap A$$

are interpreted as the left and right adjoint distributors associated to the functor (10) respectively. The composite of the coderelection with the comultiplication

$$A \xrightarrow{\text{coder}_A} \text{Sym } A \xrightarrow{d_A} \text{Sym } A \otimes \text{Sym } A$$

is equal to the disjoint sum of the two distributors

$$\begin{array}{l}
 A \xrightarrow{\text{coder}_A} \text{Sym } A \xrightarrow{u_A \otimes \text{Sym } A} \text{Sym } A \otimes \text{Sym } A \\
 A \xrightarrow{\text{coder}_A} \text{Sym } A \xrightarrow{\text{Sym } A \otimes u_A} \text{Sym } A \otimes \text{Sym } A
 \end{array}$$

Here, the disjoint sum of two distributors

$$M, N : A \multimap B$$

is the distributor $M + N$ defined using the *convolution product* associated to the “additive” comonoid and monoid structures of A and B :

$$A \xrightarrow{\Delta_A} A \oplus A \xrightarrow{M \oplus N} B \oplus B \xrightarrow{\nabla_B} B$$

or more directly defined as the presheaf

$$M + N : (b, a) \mapsto M(b, a) \uplus N(b, a)$$

where \uplus denotes the disjoint union of sets. This property of the coderelection ensures that the Leibniz rule is satisfied, in the technical sense that the composite distributor

$$A \otimes \text{Sym } A \xrightarrow{\partial_A} \text{Sym } A \xrightarrow{d_A} \text{Sym } A \otimes \text{Sym } A$$

is isomorphic to the sum of the two distributors obtained by precomposing the distributor

$$A \otimes \text{Sym } A \xrightarrow{A \otimes d_A} A \otimes \text{Sym } A \otimes \text{Sym } A$$

with the two (different) distributors represented below:

$$\begin{array}{ccc}
 A \otimes \text{Sym } A \otimes \text{Sym } A & \xrightarrow{\partial_A \otimes \text{Sym } A} & \text{Sym } A \otimes \text{Sym } A \\
 \searrow \text{symmetry} & \circledast & \nearrow \text{Sym } A \otimes \partial_A \\
 & \text{Sym } A \otimes A \otimes \text{Sym } A &
 \end{array}$$

F. What this paper is about

Our main purpose in the present paper will be to revisit and refine the exponential modality $A \mapsto \text{Sym } A$ of the model of distributors just discussed, in order to adapt it to our recent template game semantics of multiplicative additive linear logic (MALL). The exercise is particularly instructive, since we obtain in this clean and principled way the first game semantics of differential linear logic (DiLL). As we will see, one main difference between the two models (distributors and games) is that template games are based on functorial spans between categories, instead of distributors. Shifting from distributors to functorial spans will reveal a number of fundamental structures hidden in the model of distributors. Surprisingly, these structures are related to the homotopical nature of categories, and more specifically to the canonical Quillen model structure (also called folk model structure) on the category Cat . This model structure is based on the following classification of functors between categories:

weak equivalences:	categorical equivalences
fibrations:	isofibrations
cofibrations:	functors injective on objects

A hint of this unexpected convergence between linear logic and homotopy theory lies already in the fact mentioned earlier that the concatenation functor $\text{concat}_{A,B}$ defining the Seely equivalence (9) is a categorical equivalence injective on objects, and thus an acyclic cofibration (= weak equivalence and cofibration) in the Quillen model structure on Cat . This basic observation will play an important role in the construction of the model since it indicates that the interpretation of proofs as interactive strategies should be considered up to homotopy of simulations, see §III for details.

G. Template games

The notion of *template game* was recently introduced by the author as a unified framework to construct various $*$ -autonomous bicategories $\text{Games}(\pm)$ of games, strategies and simulations, see [20]. One main advantage and novelty of the framework is that each bicategory $\text{Games}(\pm)$ is constructed in a uniform manner, using a *synchronization template* as parameter. The template is noted with the symbol \pm and also called *anchor* for that reason. The purpose of the template \pm is to express in a simple and concise way the scheduling policy of a specific regime of games and strategies. By way of illustration, three different templates were introduced and studied in the original paper, each of them designed to reflect a particular scheduling policy:

\pm_{alt}	for sequential alternating games,
\pm_{conc}	for concurrent non-alternating games,
\pm_{span}	for functorial spans with no scheduling.

One guiding principle of template games is that the higher algebraic structure of the bicategory $\text{Games}(\pm)$ mirrors the simpler combinatorial structure of the underlying template \pm . Typically, the construction of the bicategory $\text{Games}(\pm)$ relies on the hypothesis that the template \pm defines an internal category in a given category \mathbb{S} with finite limits, typically chosen as $\mathbb{S} = \text{Cat}$. In order to shorten and simplify the terminology, we call

\mathbb{S} -category, \mathbb{S} -functor, natural \mathbb{S} -transformation

what is traditionally called internal category, internal functor and internal natural transformation in a given category \mathbb{S} with finite limits. Accordingly, we write

$$\text{Cat}(\mathbb{S})$$

for the 2-category of \mathbb{S} -categories, or internal categories in \mathbb{S} . The fact that the bicategory $\text{Games}(\pm)$ is $*$ -autonomous is derived from the following theorem established in [20] which relates the world of bicategories to the world of synchronization templates:

Theorem [20] The bicategory $\text{Games}(\pm)$ of games, strategies and simulations is $*$ -autonomous when the \mathbb{S} -category \pm is span-monoidal $*$ -autonomous.

One benefit of using templates instead of working directly on bicategories of games and strategies is that it is much easier to check that an \mathbb{S} -category \pm of interest is *span-monoidal $*$ -autonomous* than it is to establish that the associated bicategory $\text{Games}(\pm)$ is $*$ -autonomous. This general principle is illustrated in [20] by simple and purely combinatorial proofs that the three synchronization templates

$$\pm = \pm_{\text{alt}}, \pm_{\text{conc}}, \pm_{\text{span}} \quad (12)$$

are span-monoidal $*$ -autonomous in the category $\mathbb{S} = \text{Cat}$. From this follows that in each case, the bicategory $\text{Games}(\pm)$ is $*$ -autonomous, and has finite products and coproducts. The bicategory $\text{Games}(\pm)$ thus defines in each case a specific game semantics (sequential, concurrent, span-relational) of multiplicative additive linear logic (MALL).

H. A game semantics of differential linear logic

In the present paper, we describe at an axiomatic level what structure should be added to a given synchronization template \pm in order to extend the associated model of MALL with an interpretation of the exponential modality $A \mapsto !A$. We are guided in that quest by the notion of *span-monoidal structure* on a \mathbb{S} -category \pm formulated in [20] as a pair of \mathbb{S} -categories \pm^{\otimes} and \pm^I together with a pair of spans of \mathbb{S} -functors

$$\begin{array}{ccc} \pm & \xleftarrow{\text{pince}} & \pm^{\otimes} & \xrightarrow{\text{pick}} & \pm \times \pm \\ \pm & \xleftarrow{\text{pince}} & \pm^I & \xrightarrow{\text{pick}} & \mathbb{1} \end{array} \quad (13)$$

where $\mathbb{1}$ denotes the terminal \mathbb{S} -category, and satisfying a number of coherence properties. One asks moreover that the \mathbb{S} -functors *pick* are acute in the sense of [20]. A simple recipe summarised by the sentence

pullback along *pick* and postcompose with *pince*

enables one to derive a bifunctor

$$\otimes : \mathbf{Games}(\pm) \times \mathbf{Games}(\pm) \longrightarrow \mathbf{Games}(\pm).$$

which turns $\mathbf{Games}(\pm)$ into a monoidal bicategory, with unit derived from (13). We would like to extend and adapt this idea in order to interpret the exponential modality in the template game model. To that purpose, we start by observing that the 2-monad \mathbf{Sym} preserves pullbacks in the category $\mathbb{S} = \mathbf{Cat}$. From this follows that the image $\mathbf{Sym}(\pm)$ of an internal category \pm is again an internal category. This enables us to define a *exponential modality* on \pm as a span of internal functors

$$\pm \xleftarrow{\textit{pince}} \pm! \xrightarrow{\textit{pick}} \mathbf{Sym}(\pm) \quad (14)$$

satisfying a number of coherence properties, see §V for details. As we will see, one instructive outcome of this work is the unexpected discovery that in order to interpret the exponential modality $A \mapsto !A$ of linear logic, one should replace the original $*$ -autonomous bicategory $\mathbf{Games}(\pm)$ by a “homotopy-friendly” bicategory $\mathbf{Games}(\mathbb{F}, \pm)$ where composition of strategies is defined by *homotopy pullbacks* instead of usual (and potentially incorrect) categorical pullbacks, see §III.

I. Related works

The idea of connecting linear logic and homotopy theory was explored for the first time by Egger in his PhD thesis, see [7]. The motivation at the time was to construct a $*$ -autonomous category \mathbb{C} equipped with a Quillen model structure $(\mathcal{W}, \mathcal{C}, \mathcal{F})$ where the mix rule $A \otimes B \rightarrow A \wp B$ is a weak equivalence, and to obtain in this way a compact closed category $\mathbf{Ho} \mathbb{C}$ as homotopy category. To the author’s knowledge, the connection between homotopy theory and the exponential modality $A \mapsto !A$ of linear logic appears for the first time in the present paper. It provides the latest insight in a long tradition of works devoted to the structure of symmetries between copies in the exponential modality of linear logic, starting from [1] and including [21], [17], [6], [4]. The fact that in the case of $\mathbb{S} = \mathbf{Cat}$, one requires that every strategy $\sigma = (S, s, t, \lambda_\sigma)$ of the model is defined by isofibrations $A \leftarrow S \rightarrow B$ means that every “symmetry” appearing in the games A and B lifts to the support S of the strategy. This homotopy-theoretic assumption is thus reminiscent of the idea advocated in [2], [4] that one should only consider the strategies which are *saturated* modulo the action of the symmetric group \mathcal{S}_n

on the tensorial powers $A^{\otimes n}$ of n copies of the game A . As additional precursor to this work, let us mention the game semantics of the differential λ -calculus, the intuitionistic fragment of DiLL, designed in [16] and based on the nondeterministic pointer game semantics formulated by Harmer and McCusker [13].

J. Synopsis of the paper

After this long and detailed introduction, we recall in §II how the $*$ -autonomous bicategory $\mathbf{Games}(\pm)$ is constructed in [20]. We then explain in §III why homotopy theory plays a central role in our interpretation of the exponential modality from distributors to template games. This leads us to an axiomatic description in §IV of the basic assumptions on the homotopy structure of the underlying category \mathbb{S} and of the 2-monad \mathbf{Sym} . A general construction of the exponential modality is described in §V. The fact that it defines a model of differential linear logic is established in §VI. We illustrate the construction by defining in §VII an exponential modality for the template \pm_{alt} of alternating games and strategies. We then conclude in §VIII.

II. THE BICATEGORY OF GAMES AND STRATEGIES

A. Internal categories

We suppose given a category \mathbb{S} with finite limits, whose objects we find convenient to call *spaces*. An *internal graph* \pm in such a category \mathbb{S} with finite limits is defined as a pair of spaces (= objects in \mathbb{S})

$$\pm[0] \quad \pm[1] \quad (15)$$

called the space $\pm[0]$ of *objects* and the space $\pm[1]$ of *maps*, together with a pair of morphisms

$$\pm[0] \xleftarrow{s} \pm[1] \xrightarrow{t} \pm[0] \quad (16)$$

called the *source* and *target* morphisms. Typically, an internal graph \pm in the category $\mathbb{S} = \mathbf{Set}$ of sets and functions is just the same thing as a graph. Every internal graph \pm comes equipped with the space $\pm[2]$ of *composable maps* defined as the pullback

$$\begin{array}{ccccc} & & \pm[2] & & \\ & \swarrow \pi_1 & & \searrow \pi_2 & \\ \pm[1] & & pb & & \pm[1] \\ \swarrow s & & \downarrow t & \swarrow s & \searrow t \\ \pm[0] & & \pm[0] & & \pm[0] \end{array} \quad (17)$$

computed in the category \mathbb{S} of spaces. An internal category \pm is defined as an internal graph equipped with two morphisms

$$\pm[2] \xrightarrow{m} \pm[1] \quad \pm[0] \xrightarrow{e} \pm[1] \quad (18)$$

called *composition* and *identity* respectively, and satisfying a number of coherence properties expressing the fact that composition is associative and that identity

maps are neutral elements. Note that an internal category \mathbb{A} in the category $\mathbb{S} = \text{Set}$ is just the same thing as a small category.

B. The bicategory of games and strategies

Given an internal category \mathbb{A} in the category \mathbb{S} with finite limits, the bicategory $\mathbf{Games}(\mathbb{A})$ of games, strategies and simulations is defined in the following way. Its objects are the pairs (A, λ_A) consisting of an object A of the category \mathbb{S} together with a map

$$\lambda_A : A \longrightarrow \mathbb{A}[0]$$

Its maps (called strategies)

$$\sigma = (S, s, t, \lambda_\sigma) : (A, \lambda_A) \multimap (B, \lambda_B) \quad (19)$$

are defined as the spans

$$A \xleftarrow{s} S \xrightarrow{t} B$$

with support S , together with a map $\lambda_\sigma : S \rightarrow \mathbb{A}[1]$ making the diagram below commute:

$$\begin{array}{ccccc} A & \xleftarrow{s} & S & \xrightarrow{t} & B \\ \lambda_A \downarrow & & \downarrow \lambda_\sigma & & \downarrow \lambda_B \\ \mathbb{A}[0] & \xleftarrow{s} & \mathbb{A}[1] & \xrightarrow{t} & \mathbb{A}[0] \end{array} \quad (20)$$

The 2-cells of the bicategory $\mathbf{Games}(\mathbb{A})$ are the *simulations*

$$\theta : \sigma \Longrightarrow \tau : A \multimap B \quad (21)$$

defined as maps $\theta : S \rightarrow T$ making the diagram below commute:

$$\begin{array}{ccc} S & \xrightarrow{\theta} & T \\ \swarrow s & & \searrow s \\ & A & \\ \swarrow \lambda_\sigma & & \searrow \lambda_\tau \\ S & \xrightarrow{\theta} & T \\ \swarrow \lambda_\sigma & & \searrow \lambda_\tau \\ & \mathbb{A}[1] & \\ \swarrow t & & \searrow t \\ S & \xrightarrow{\theta} & T \\ \swarrow t & & \searrow t \\ & B & \end{array}$$

where S is the support of σ and T is the support of τ . Two maps (or strategies)

$$\sigma = (S, s_S, t_S, \lambda_\sigma) : A \multimap B$$

$$\tau = (T, s_T, t_T, \lambda_\tau) : B \multimap C$$

of $\mathbf{Games}(\mathbb{A})$ are composed in the following way:

$$\begin{array}{ccccc} & & S \times_B T & & \\ & & \downarrow \lambda_\sigma \parallel \lambda_\tau & & \\ & & \mathbb{A}[2] & & \\ \swarrow \pi_1 & & & & \searrow \pi_2 \\ S & & & & T \\ \swarrow s_S & & \downarrow \lambda_\sigma & & \swarrow \lambda_\tau \\ A & & \mathbb{A}[1] & & C \\ \lambda_A \downarrow & & \downarrow m & & \downarrow \lambda_C \\ \mathbb{A}[0] & \xleftarrow{s} & \mathbb{A}[1] & \xrightarrow{t} & \mathbb{A}[0] \end{array}$$

Here, $\lambda_\sigma \parallel \lambda_\tau$ denotes the map of \mathbb{S} induced by the pullback diagram (17) and uniquely determined by the equations

$$\lambda_\sigma \circ \pi_1 = \pi_1 \circ (\lambda_\sigma \parallel \lambda_\tau) \quad \lambda_\tau \circ \pi_2 = \pi_2 \circ (\lambda_\sigma \parallel \lambda_\tau)$$

The identity map

$$\text{id}_A = (A, \text{id}_A, \text{id}_A, e \circ \lambda_A) : A \multimap A$$

is constructed in the following way:

$$\begin{array}{ccccc} & & A & & \\ & & \downarrow \lambda_A & & \\ & & \mathbb{A}[0] & & \\ \swarrow \text{id} & & & & \searrow \text{id} \\ A & & & & A \\ \lambda_A \downarrow & & \downarrow e & & \downarrow \lambda_A \\ \mathbb{A}[0] & \xleftarrow{s} & \mathbb{A}[1] & \xrightarrow{t} & \mathbb{A}[0] \end{array}$$

III. THE EMERGENCE OF HOMOTOPY

In this section, we explain why homotopy theory plays a central and necessary role in order to interpret the exponential modality $A \mapsto !A$ of linear logic in our template game models. To that purpose, we find convenient to work in the special case where $\mathbb{S} = \text{Cat}$ is the category of small categories. We start by observing in §III-A that the hom-category $\mathbf{Games}(\mathbb{A})(A, B)$ is in fact a 2-category when the underlying category \mathbb{S} is a 2-category, as it is the case for $\mathbb{S} = \text{Cat}$. Moreover, in the special case when $\mathbb{S} = \text{Cat}$, every isomorphism (26) of functors is interpreted as a cospan (27) of *weak equivalences* between strategies in $\mathbf{Games}(\mathbb{A})(A, B)$. In order for composition to preserve these weak equivalences, we explain in §III-B and §III-C that one needs to compose strategies by *homotopy pullbacks* instead of usual pullbacks. Finally, we give a brief description in §III-D of the main contribution of the paper, which is to provide an axiomatic homotopy framework for template games.

A. A troublesome and remarkable phenomenon

As explained in the introduction (§I-C), one fundamental benefit of shifting to a 2-categorical model of linear logic like the model of distributors is that the Seely isomorphism (6) is replaced there by a more informative and precise Seely equivalence (9). In the case of Dist , this equivalence (9) is provided by the right adjoint distributor associated to an equivalence (7) of categories living in Cat . The situation becomes even more interesting and subtle when one shifts from Dist to the bicategory $\mathbf{Games}(\mathbb{A})$ of games, strategies and simulations associated to a \mathbb{S} -category \mathbb{A} , and more specifically when \mathbb{S} is a 2-category and not just a category. In this situation, the category $\mathbf{Games}(\mathbb{A})(A, B)$

of strategies and simulations between two games A and B becomes a 2-category, with 2-cells

$$\alpha : \theta_1 \Longrightarrow \theta_2 : \sigma \Longrightarrow \tau : A \dashv\vdash B \quad (22)$$

between simulations of the form (21) defined as 2-cells

$$\alpha : \theta_1 \Longrightarrow \theta_2 : S \longrightarrow T$$

of the underlying 2-category \mathbb{S} . In the important case $\mathbb{S} = \text{Cat}$, we are confronted to this unexpected and troublesome fact that the 2-cells (22) of $\text{Games}(\pm)(A, B)$ are *not* preserved by pullbacks of spans in the 2-category $\mathbb{S} = \text{Cat}$. In particular, we cannot expect to turn the bicategory $\text{Games}(\pm)$ into something like a tricategory of games, strategies and simulations, even when \mathbb{S} is a 2-category like Cat .

B. The emergence of cylinder categories

Luckily, this phenomenon of a purely 2-categorical nature remains invisible in the construction of the $*$ -autonomous bicategory $\text{Games}(\pm)$ because the construction of $\text{Games}(\pm)$ relies only on the *categorical* structure of \mathbb{S} , see [20] for details. The phenomenon is likely to reappear however when one decides to equip the bicategory $\text{Games}(\pm)$ with an exponential modality. In order to explain why, we find convenient to consider the simple case when $\pm = \pm_{\text{span}}$ denotes the terminal \mathbb{S} -category in $\mathbb{S} = \text{Cat}$. In that case, the bicategory $\text{Games}(\pm)$ coincides with the bicategory $\text{Span}(\mathbb{S})$ of spans in $\mathbb{S} = \text{Cat}$, whose exponential modality is defined as the 2-functor

$$\text{Sym} : \text{Span}(\text{Cat}) \longrightarrow \text{Span}(\text{Cat}) \quad (23)$$

obtained by lifting the functor Sym in (1), using the fact that it preserves pullbacks in Cat . In order to turn the 2-functor (23) just formulated into an exponential modality, we proceed by analogy with Dist , and observe that every functor $F : A \rightarrow B$ between small categories induces an adjoint pair $L_F \dashv R_F$ of spans

$$L_F : A \dashv\vdash B \quad R_F : B \dashv\vdash A$$

in the bicategory $\text{Span}(\text{Cat})$. The two spans L_F and R_F are respectively defined as:

$$A \xleftarrow{id_A} A \xrightarrow{F} B \quad B \xleftarrow{F} A \xrightarrow{id_A} A.$$

As in the case of the model of distributors, this family of adjoint pairs $L_F \dashv R_F$ enables us to equip every category of the form $\text{Sym } A$ with a comonoid structure

$$d_A = R_{\otimes_A} : \text{Sym } A \dashv\vdash \text{Sym } A \otimes \text{Sym } A \quad (24)$$

$$e_A = R_{I_A} : \text{Sym } A \dashv\vdash \mathbb{1}$$

as well as with a monoid structure

$$m_A = L_{\otimes_A} : \text{Sym } A \otimes \text{Sym } A \dashv\vdash \text{Sym } A \quad (25)$$

$$u_A = L_{I_A} : \mathbb{1} \dashv\vdash \text{Sym } A$$

Here, the tensor product $A \otimes B$ of two small categories A and B is defined as their usual (cartesian) product $A \times B$, in the same way as in Dist . At this stage, one would like to carry on the analogy with Dist and lift the symmetry (3) of the monoidal category $\text{Sym } A$ in the same way as it was lifted in §I-B to the symmetry (5) in the bicategory Dist . However, and this is the whole beauty and novelty of the situation, it turns out that a natural isomorphism $\varphi : F \Rightarrow G$ between functors in Cat

$$\begin{array}{ccc} & F & \\ A & \begin{array}{c} \curvearrowright \\ \downarrow \varphi \\ \curvearrowleft \end{array} & B \\ & G & \end{array} \quad (26)$$

is *not* transported to a pair of reversible 2-cells

$$L_\varphi : L_F \Longrightarrow L_G \quad R_\varphi : R_G \Longrightarrow R_F$$

as it is the case for distributors. Instead, the natural isomorphism $\varphi : F \Rightarrow G$ is transported to a pair of *cospans* of 2-cells (or simulations) in $\text{Span}(\text{Cat})$

$$L_F \longleftarrow \tilde{L}_\varphi \Longrightarrow L_G \quad R_F \longleftarrow \tilde{R}_\varphi \Longrightarrow R_G \quad (27)$$

defined as follows

$$\begin{array}{ccc} & A & \\ id_A \swarrow & \downarrow inl & \searrow F \\ A \xleftarrow{proj} Cyl(A) \xrightarrow{\varphi} B & & \\ id_A \swarrow & \downarrow inr & \searrow G \\ & A & \end{array} \quad \begin{array}{ccc} & A & \\ F \swarrow & \downarrow inl & \searrow id_A \\ B \xleftarrow{\varphi} Cyl(A) \xrightarrow{proj} A & & \\ G \swarrow & \downarrow inr & \searrow id_A \\ & A & \end{array}$$

Here, $Cyl(A)$ denotes the *cylinder category* defined as

$$Cyl(A) = \mathbb{J} \times A$$

where the *interval category* \mathbb{J} is defined as the category with two objects 0 and 1 and a unique isomorphism $0 \rightarrow 1$ between them. Note that the interval category \mathbb{J} comes equipped with three functors

$$\mathbb{1} \begin{array}{c} \xrightarrow{0} \\ \xrightarrow{1} \end{array} \mathbb{J} \xrightarrow{p} \mathbb{1}$$

The three functors inl , inr and $proj$ are deduced from that structure on the interval category \mathbb{J} in the following way:

$$inl = 0 \times A \quad inr = 1 \times A \quad proj = p \times A.$$

The spans \tilde{L}_φ and \tilde{R}_φ are respectively defined as

$$A \xleftarrow{proj} Cyl(A) \xrightarrow{\varphi} B \quad B \xleftarrow{\varphi} Cyl(A) \xrightarrow{proj} A$$

where the functor $\varphi : Cyl(A) \rightarrow B$ internalizes the natural isomorphism (also noted φ) between the functors $F, G : A \rightarrow B$ and thus satisfies the two equations:

$$F = \varphi \circ inl \quad G = \varphi \circ inr$$

required for inl and inr to define simulations in (27).

C. A notion of weak equivalence

What is remarkable here is that the model of functorial spans (and more generally of template games) reveals an unexpected connection between linear logic and homotopy theory, which remained invisible in the original model of distributors. Indeed, the reversible nature of the natural transformation $\varphi : F \Rightarrow G$ in (26) is reflected in the model of functorial spans by the fact that the two functors

$$\text{inl}, \text{inr} : A \rightrightarrows \text{Cyl}(A)$$

are *equivalences* of categories. In order to stress the connection to homotopy theory, we find useful to call *weak equivalence* any simulation of the form (21) whose underlying morphism $\theta : S \rightarrow T$ is a categorical equivalence in $\mathbb{S} = \text{Cat}$. Note that the definition works for every internal category \pm in $\mathbb{S} = \text{Cat}$. So, given two template games A and B , we write $\mathcal{W}_{A,B}$ for the class of weak equivalences in the category $\text{Games}(\pm)(A, B)$. Using that terminology, the fact that F and G are isomorphic functors in Cat is reflected in our template game semantics by the fact that the cospans (27) of simulations are made of *weak equivalences* (indicated by the symbol \sim in diagrams)

$$L_F \xleftarrow{\sim} \tilde{L}_\varphi \xrightarrow{\sim} L_G \quad R_F \xleftarrow{\sim} \tilde{R}_\varphi \xrightarrow{\sim} R_G$$

living either inside the category $\text{Games}(\pm)(A, B)$ or inside the category $\text{Games}(\pm)(B, A)$. The ongoing discussion convinces us to replace the original category

$$\text{Games}(\pm)(A, B)$$

of strategies and simulations between two template games A and B by the *homotopy category*

$$\text{HoGames}(\pm)(A, B) = \text{Games}(\pm)(A, B)[\mathcal{W}_{A,B}] \quad (28)$$

obtained by localizing the category $\text{Games}(\pm)(A, B)$ at the weak equivalences, in other words, by formally inverting the maps (simulations) in $\mathcal{W}_{A,B}$. We will see very soon that, thanks to this localization of the hom-categories $\text{Games}(\pm)(A, B)$ of strategies and simulations, we can lift the symmetry (3) into a symmetry of $\text{Span}(\text{Cat})$ in the just same way as we previously did in the bicategory Dist .

D. A game model of linear logic up to homotopy

One main contribution and technical achievement of the paper is to construct for any good synchronization template \pm a $*$ -autonomous bicategory $\text{HoGames}(\pm)$ together with an exponential modality

$$! : \text{HoGames}(\pm) \longrightarrow \text{HoGames}(\pm) \quad (29)$$

based on these axiomatic ideas coming homotopy theory. To that purpose, we will make the assumption that our original category \mathbb{S} with finite limits is equipped

with a Quillen model structure $(\mathcal{W}, \mathcal{C}, \mathcal{F})$ describing the *weak equivalences*, *cofibrations* and *fibrations* of the category \mathbb{S} . Typically, in the case of $\mathbb{S} = \text{Cat}$, we consider the canonical model defined as follows:

\mathcal{W}	categorical equivalences
\mathcal{C}	functors injective on objects
\mathcal{F}	isofibrations

From this, one deduces a Quillen model structure $(\mathcal{W}_{A,B}, \mathcal{C}_{A,B}, \mathcal{F}_{A,B})$ on the category $\text{Games}(\pm)(A, B)$ of strategies and simulations between two games A and B , where every simulation $\theta : S \rightarrow T$ of the form (21) inherits its classification

$\mathcal{W}_{A,B}$	weak equivalences in $\text{Games}(\pm)(A, B)$
$\mathcal{C}_{A,B}$	cofibrations in $\text{Games}(\pm)(A, B)$
$\mathcal{F}_{A,B}$	fibrations in $\text{Games}(\pm)(A, B)$

from the classification of the morphism $\theta : S \rightarrow T$ in the category \mathbb{S} . In order to define composition in the bicategory $\text{HoGames}(\pm)$ with hom-categories

$$\text{HoGames}(\pm)(A, B) = \text{Games}(\pm)(A, B)[\mathcal{W}_{A,B}]$$

localized at the weak equivalences of $\mathcal{W}_{A,B}$, one needs to replace usual categorical pullbacks by *homotopy pullbacks* computed in the Quillen model structure \mathbb{S} . In order to make our life simpler and avoid unnecessary complications, we will make the assumption that the Quillen model structure $(\mathcal{W}, \mathcal{C}, \mathcal{F})$ is *right proper*. The assumption tells that the pullback of a weak equivalence $w \in \mathcal{W}$ along a fibration $f \in \mathcal{F}$ is a weak equivalence $w' \in \mathcal{W}$. This assumption ensures more generally that every (usual categorical) pullback along a fibration $f \in \mathcal{F}$ computes in fact a homotopy pullback in the model category \mathbb{S} . This is in particular the case of the category Cat equipped with its canonical model structure $(\mathcal{W}, \mathcal{C}, \mathcal{F})$.

IV. BASIC ASSUMPTIONS ON \mathbb{S}

In this section, we assume that the category \mathbb{S} comes equipped with a monad Sym and describe what axiomatic properties they should both satisfy. We start by describing in §IV-A the homotopy structure required of \mathbb{S} and \pm , and then explicate in §IV-B how the monad Sym should behave and interact with it.

A. A Quillen model structure

We suppose that the category \mathbb{S} is equipped with a right proper Quillen model structure $(\mathcal{W}, \mathcal{C}, \mathcal{F})$. We suppose that the \mathbb{S} -category \pm satisfies the following homotopy properties:

Property A. The two spaces $\pm[0]$ and $\pm[1]$ in (15) of the internal category \pm are fibrant objects in \mathbb{S} , and its structural \mathbb{S} -morphisms s, t, m, e in (16) and (18) are fibrations in \mathbb{S} .

Recall that an object A is fibrant in the category \mathbb{S} when the canonical morphism $A \rightarrow \mathbb{1}$ to the terminal object is a fibration. At this stage, we find convenient to define \mathbb{F} as the subcategory of \mathbb{S} consisting of *fibrant* objects and *fibrations* $A \rightarrow B$ between them. This enables us to define

$$\mathbf{Games}(\mathbb{F}, \pm)$$

as the sub-bicategory of $\mathbf{Games}(\pm)$ consisting of

- the games (A, λ_A) whose morphism $\lambda_A : A \rightarrow \pm[0]$ is a fibration in the category \mathbb{S} ,
- the strategies $\sigma = (S, s, t, \lambda_\sigma)$ whose morphisms s, t, λ_σ are fibrations in the category \mathbb{S} ,
- the simulations $\theta : \sigma \Rightarrow \tau$ are the same as in $\mathbf{Games}(\pm)$.

Given two games A and B , we write $\mathcal{W}_{A,B}^{\mathbb{F}}$ for the class of weak equivalences between strategies in $\mathbf{Games}(\mathbb{F}, \pm)(A, B)$. It appears that the category

$$\mathbf{HoGames}(\mathbb{F}, \pm)(A, B) = \mathbf{Games}(\mathbb{F}, \pm)(A, B)[\mathcal{W}_{A,B}^{\mathbb{F}}]$$

obtained by inverting the weak equivalences of $\mathbf{Games}(\mathbb{F}, \pm)(A, B)$ is equivalent to the category $\mathbf{HoGames}(\pm)(A, B)$ defined in (28). Moreover, by our assumption that the underlying model structure on \mathbb{S} is right proper, the pullbacks of spans in $\mathbf{Games}(\mathbb{F}, \pm)$ are pullbacks along fibrations, and thus homotopy pullbacks. In particular, composition of strategies in the bicategory $\mathbf{Games}(\mathbb{F}, \pm)$ preserves weak equivalences between them. As such, the construction provides an answer and solution to the observations made in §III. Accordingly, we ask that

Property B. All the objects and morphisms defining the $*$ -autonomous span-monoidal structure of \pm are fibrant objects and fibrations in \mathbb{S} .

We make a last assumption on the category \mathbb{S} , which ensures that the bicategory $\mathbf{Games}(\mathbb{F}, \pm)$ has finite products provided by the finite sums $(+, 0)$ of the underlying category \mathbb{S} .

Property C. The finite sum of fibrant objects is fibrant, and for every fibration $f : S \rightarrow A_1 + A_2$ where S, A_1 and A_2 are fibrant objects, there exists a unique pair of fibrant objects S_1 and S_2 and a unique pair of fibrations $f_1 : S_1 \rightarrow A_1$ and $f_2 : S_2 \rightarrow A_2$ up to isomorphism such that the sum $S_1 + S_2$ is isomorphic to S and the fibration $f : S \rightarrow A_1 + A_2$ is induced by universality property from the fibrations f_1 and f_2 . Similarly, every fibration $f : S \rightarrow 0$ is an isomorphism.

B. The monad \mathbf{Sym} and its properties

Besides the homotopy structure on \mathbb{S} , we ask that the category \mathbb{S} comes equipped with a monad

$$(\mathbf{Sym}, \eta, \mu) : \mathbb{S} \longrightarrow \mathbb{S} \quad (30)$$

One requires that

Property D. The monad \mathbf{Sym} is cartesian.

This means that the functor \mathbf{Sym} preserves pullbacks, and that the unit η and multiplication μ of the monad define pullbacks:

$$\begin{array}{ccc} A & \xrightarrow{f} & B \\ \eta_A \downarrow & & \downarrow \eta_B \\ \mathbf{Sym} A & \xrightarrow{\mathbf{Sym} f} & \mathbf{Sym} B \\ \mathbf{Sym} \mathbf{Sym} A & \xrightarrow{\mathbf{Sym} \mathbf{Sym} f} & \mathbf{Sym} \mathbf{Sym} B \\ \mu_A \downarrow & & \downarrow \mu_B \\ \mathbf{Sym} A & \xrightarrow{\mathbf{Sym} f} & \mathbf{Sym} B \end{array}$$

for every morphism $f : A \rightarrow B$ in \mathbb{S} . From Property D, we derive the fact that \mathbf{Sym} lifts to a functor

$$\mathbf{Sym} : \mathbf{Cat}(\mathbb{S}) \longrightarrow \mathbf{Cat}(\mathbb{S}) \quad (31)$$

One also requires that

Property E. The monad \mathbf{Sym} transports fibrations to fibrations and fibrant objects to fibrant objects. Moreover, every morphism η_A and μ_A is a fibration.

Note that Property E. implies that the monad \mathbf{Sym} restricts to a monad

$$(\mathbf{Sym}, \eta, \mu) : \mathbb{F} \longrightarrow \mathbb{F} \quad (32)$$

on the subcategory \mathbb{F} of fibrant objects and fibrations.

Finally, we require as last assumption on \mathbf{Sym} that there exists a family of *weak equivalences* interpreting the Seely isomorphism in the category \mathbb{S} . Note that category \mathbb{S} has finite sums $(+, 0)$ as a category equipped with a Quillen model structure.

Property F. There exists a family of weak equivalences

$$\mathbf{Sym} A \times \mathbf{Sym} B \xrightarrow{\sim} \mathbf{Sym}(A + B) \quad \mathbb{1} \xrightarrow{\sim} \mathbf{Sym} 0$$

making the expected coherence diagrams of a lax symmetric monoidal structure commute up to left homotopy \sim_l in the Quillen model structure. See [15] for a definition of left homotopy, and its relationship to the notion of *cylinder object* already encountered in §III-B.

V. THE EXPONENTIAL MODALITY

Here, we fix a right proper Quillen category \mathbb{S} together with a monad \mathbf{Sym} and a symmetric span-monoidal \mathbb{S} -category \pm satisfying the Properties A–F formulated in §IV. The main purpose of the section is to introduce the notion of exponential modality on the synchronization template \pm . We have seen that the construction of the exponential modality \mathbf{Sym} on the bicategory of distributors relies on the fact that every functor $F : A \rightarrow B$ induces a pair $L_F \dashv R_F$ of adjoint distributors. We proceed similarly here, and establish a similar property for strategies in $\mathbf{Games}(\mathbb{F}, \pm)$.

A. Adjunctions

Suppose given two games (A, λ_A) and (B, λ_B) whose morphisms λ_A and λ_B are fibrations in the category \mathbb{S} , and thus objects in the slice category $\mathbb{F}/\mathbb{S}[0]$. In that case, every morphism (and thus fibration) $f : (A, \lambda_A) \rightarrow (B, \lambda_B)$ of the category $\mathbb{F}/\mathbb{S}[0]$ induces an adjoint pair of strategies

$$\begin{aligned} L_f &: (A, \lambda_A) \dashv\vdash (B, \lambda_B) \\ R_f &: (B, \lambda_B) \dashv\vdash (A, \lambda_A) \end{aligned} \quad (33)$$

in the bicategory $\mathbf{Games}(\mathbb{F}, \mathbb{S})$. The strategies are respectively defined as the morphisms of spans

$$\begin{array}{ccc} A \xleftarrow{id_A} A & \xrightarrow{f} & B \\ \lambda_A \downarrow & & \downarrow \lambda_A \\ \mathbb{S}[0] & \xrightarrow{\mathbb{S}[0]} & \mathbb{S}[0] \\ \downarrow \lambda_A & & \downarrow \lambda_A \\ \mathbb{S}[0] & \xrightarrow{\mathbb{S}[0]} & \mathbb{S}[0] \end{array} \quad \begin{array}{ccc} B \xleftarrow{f} A & \xrightarrow{id_A} & A \\ \lambda_B \downarrow & & \downarrow \lambda_A \\ \mathbb{S}[0] & \xrightarrow{\mathbb{S}[0]} & \mathbb{S}[0] \\ \downarrow \lambda_B & & \downarrow \lambda_A \\ \mathbb{S}[0] & \xrightarrow{\mathbb{S}[0]} & \mathbb{S}[0] \end{array}$$

B. The exponential modality (functorial part)

We are now ready to formulate the functorial part of our definition of exponential modality.

Definition 1 (exponential premodality): An exponential premodality is defined as a \mathbb{S} -category $\mathbb{S}^!$ together with a span of \mathbb{S} -functors

$$\mathbb{S} \xleftarrow{pince} \mathbb{S}^! \xrightarrow{pick} \mathbf{Sym}(\mathbb{S}) \quad (34)$$

in $\mathbf{Cat}(\mathbb{S})$, where the \mathbb{S} -functors $pick$ and $pince$ are acute in the sense of [20]. One requires moreover that the objects and morphisms defining the \mathbb{S} -category $\mathbb{S}^!$ and the \mathbb{S} -functors $pick$ and $pince$ are fibrant objects and fibrations in the category \mathbb{S} .

From these assumptions, one obtains a functor

$$!_{[0]} : \mathbb{S}/\mathbb{S}[0] \longrightarrow \mathbb{S}/\mathbb{S}^! \quad (35)$$

defined by transporting every morphism $\lambda_A : A \rightarrow \mathbb{S}[0]$ to the pullback of $\mathbf{Sym} A$ along $pick[0]$ postcomposed with $pince[0]$, in the following way:

$$\begin{array}{ccc} !_{[0]}A & \xrightarrow{\theta_A} & \mathbf{Sym} A \\ !_{[0]}\lambda_A \downarrow & & \downarrow \mathbf{Sym} \lambda_A \\ \mathbb{S}[0] & \xrightarrow{pince[0]} & \mathbb{S}^![0] \xrightarrow{pick[0]} \mathbf{Sym} \mathbb{S}^![0] \end{array} \quad (36)$$

From this definition, it follows that the morphisms $\theta_A : !_{[0]}A \rightarrow \mathbf{Sym} A$ are fibrations in the category \mathbb{S} and turn the diagram

$$\begin{array}{ccc} !_{[0]}A & \xrightarrow{\theta_A} & \mathbf{Sym} A \\ !_{[0]}f \downarrow & & \downarrow \mathbf{Sym} f \\ !_{[0]}B & \xrightarrow{\theta_B} & \mathbf{Sym} B \end{array}$$

into a pullback diagram in the category \mathbb{S} for every morphism $f : A \rightarrow B$. From this, one deduces easily that the functor (35) transports fibrations into fibrations and fibrant objects into fibrant objects ; and that the functor (35) is moreover cartesian, in the sense that it transports every pullback diagram of $\mathbb{S}/\mathbb{S}[0]$ into a pullback diagram. The span (13) of \mathbb{S} -functors induces by the same procedure applied to $pick[1]$ and $pince[1]$ a functor

$$!_{[1]} : \mathbb{S}/\mathbb{S}[1] \longrightarrow \mathbb{S}/\mathbb{S}^![1] \quad (37)$$

Note that the two functors $!_{[0]}$ and $!_{[1]}$ are related by a pair of natural transformations

$$\begin{array}{ccc} \mathbb{S}/\mathbb{S}[1] & \xrightarrow{!_{[1]}} & \mathbb{S}/\mathbb{S}^![1] \\ \mathbb{S}/s \downarrow & \swarrow !_{[s]} & \downarrow \mathbb{S}/s \\ \mathbb{S}/\mathbb{S}[0] & \xrightarrow{!_{[0]}} & \mathbb{S}/\mathbb{S}^![0] \end{array} \quad \begin{array}{ccc} \mathbb{S}/\mathbb{S}[1] & \xrightarrow{!_{[1]}} & \mathbb{S}/\mathbb{S}^![1] \\ \mathbb{S}/t \downarrow & \swarrow !_{[t]} & \downarrow \mathbb{S}/t \\ \mathbb{S}/\mathbb{S}[0] & \xrightarrow{!_{[0]}} & \mathbb{S}/\mathbb{S}^![0] \end{array} \quad (38)$$

where the functors \mathbb{S}/s and \mathbb{S}/t are the expected functors defined by postcomposition with $s, t : \mathbb{S}[1] \rightarrow \mathbb{S}[0]$. From these structures, one deduces a functor

$$! : \mathbf{Cat}(\mathbb{S})/\mathbb{S} \longrightarrow \mathbf{Cat}(\mathbb{S})/\mathbb{S}^! \quad (39)$$

which transports every \mathbb{S} -category \mathbf{A} equipped with a \mathbb{S} -functor $F : \mathbf{A} \rightarrow \mathbb{S}$ to the internal \mathbb{S} -category

$$(!\mathbf{A})[0] = !_{[0]}(\mathbf{A}[0]) \quad (!\mathbf{A})[1] = !_{[1]}(\mathbf{A}[1])$$

equipped with a \mathbb{S} -functor $F^\dagger : !\mathbf{A} \rightarrow \mathbb{S}$ derived from the \mathbb{S} -functor F . As a form of categorical bootstrap, one obtains in that way the equation $\mathbb{S}^! = !\mathbb{S}$ where \mathbb{S} comes equipped as an object of $\mathbf{Cat}(\mathbb{S}, \mathbb{S})$ with the identity \mathbb{S} -functor $id : \mathbb{S} \rightarrow \mathbb{S}$ while its image $!\mathbb{S}$ comes equipped with the \mathbb{S} -functor $pince : \mathbb{S}^! \rightarrow \mathbb{S}$.

C. The exponential modality (monadic part)

At this point, we want to turn the functor (35) into a monad on the category $\mathbb{F}/\mathbb{S}[0]$. To that purpose, we extend the previous definition (Def. 1) of exponential premodality in the following way:

Definition 2 (exponential modality): An exponential modality is an exponential premodality equipped with two \mathbb{S} -functors $unit : \mathbb{S} \rightarrow !\mathbb{S}$ and $mult : !!\mathbb{S} \rightarrow !\mathbb{S}$ whose components are fibrations of the category \mathbb{S} , and defining the pullback diagrams below:

$$\begin{array}{ccc} \mathbb{S}[0] & \xrightarrow{id} & \mathbb{S}[0] \\ unit[0] \downarrow & & \downarrow \eta_{\mathbb{S}[0]} \\ !\mathbb{S}[0] & \xrightarrow{pick[0]} & \mathbf{Sym} \mathbb{S}[0] \\ !!\mathbb{S}[0] & \xrightarrow{pick'[0]} & \mathbf{Sym} !\mathbb{S}[0] \\ mult[0] \downarrow & & \downarrow \mathbf{Sym} pince[0] \\ !\mathbb{S}[0] & \xrightarrow{pick[0]} & \mathbf{Sym} \mathbb{S}[0] \end{array} \quad (40)$$

From this additional structure, one deduces that $!_{[0]}$ defines a monad

$$!_{[0]} : \mathbb{F}/\mathfrak{z}[0] \longrightarrow \mathbb{F}/\mathfrak{z}[0] \quad (41)$$

whose unit and multiplication morphisms

$$\begin{aligned} \eta_A & : (A, \lambda_A) \longrightarrow !_{[0]}(A, \lambda_A) \\ \mu_A & : !_{[0]}!_{[0]}(A, \lambda_A) \longrightarrow !_{[0]}(A, \lambda_A) \end{aligned}$$

are moreover fibrations between fibrant objects in the category $\mathbb{S}/\mathfrak{z}[0]$. The counit and comultiplication of the exponential modality

$$\begin{aligned} \varepsilon_A & : !_{[0]}(A, \lambda_A) \longrightarrow (A, \lambda_A) \\ \delta_A & : !_{[0]}(A, \lambda_A) \longrightarrow !_{[0]}!_{[0]}(A, \lambda_A) \end{aligned}$$

are then defined in the bicategory $\mathbf{Games}(\mathbb{F}, \mathfrak{z})$ as the right adjoint strategies (33) associated to the fibrations η_A and μ_A . In order to ensure that ε_A and δ_A are natural, one requires moreover that the diagram below is a pullback

$$\begin{array}{ccccc} !!_{\mathfrak{z}}[0] & \xrightarrow{pick'[0]} & \mathbf{Sym}!_{\mathfrak{z}}[0] & \xrightarrow{\mathbf{Sym}pick[0]} & \mathbf{Sym}\mathbf{Sym}\mathfrak{z}[0] \\ \downarrow mult[0] & & pb & & \downarrow \mu_{\mathfrak{z}[0]} \\ !_{\mathfrak{z}}[0] & \xrightarrow{pick[0]} & \mathbf{Sym}\mathfrak{z}[0] & & \end{array}$$

where $pick'[0]$ is the fibration of \mathbb{S} defined in the pullback diagrams (40). The very same axioms should be required at the degree 1 in order to ensure that the functor (37) defines a monad in $\mathbb{S}/\mathfrak{z}[1]$ and that it behaves properly.

VI. THE LINEAR-NON-LINEAR ADJUNCTION

At this point, we are ready to construct the linear-non-linear adjunction between bicategories

$$\begin{array}{ccc} & \xrightarrow{Lin} & \\ \mathbf{RepGames}(\mathbb{F}, \mathfrak{z}, \mathfrak{z}^!) & \perp & \mathbf{Games}(\mathbb{F}, \mathfrak{z}) \\ & \xleftarrow{Mult} & \end{array}$$

which defines our model of differential linear logic up to homotopy (= localization of the weak equivalences).

A. The Kleisli bicategory

The bicategory of replicated games

$$\mathbf{RepGames}(\mathbb{F}, \mathfrak{z}, \mathfrak{z}^!)$$

plays the role of Kleisli bicategory in our construction. It has the same objects as the bicategory $\mathbf{Games}(\mathbb{F}, \mathfrak{z})$. Then, a map (also called mixed strategy)

$$\sigma = (S, s, t, \lambda_\sigma) : A \multimap B \quad (42)$$

is defined as a span of fibrations

$$!_{[0]}A \xleftarrow{s} S \xrightarrow{t} B \quad (43)$$

together with a fibration

$$\lambda_\sigma : S \longrightarrow \mathfrak{z}[1] \quad (44)$$

making the diagram below commute:

$$\begin{array}{ccccc} !_{[0]}A & \xleftarrow{s} & S & \xrightarrow{t} & B \\ !_{[0]}\lambda_A \downarrow & & \downarrow \lambda_\sigma & & \downarrow \lambda_B \\ !_{\mathfrak{z}}[0] & & & & \\ pince[0] \downarrow & & & & \\ \mathfrak{z}[0] & \xleftarrow{s} & \mathfrak{z}[1] & \xrightarrow{t} & \mathfrak{z}[0] \end{array} \quad (45)$$

The notion of simulation between mixed strategies is immediate. Composition of mixed strategies is defined using the comonadic structure of the exponential modality. Property C. ensures that the bicategory has finite products noted $(\&, \top)$ provided by the finite sums $(+, \emptyset)$ of objects in the original category \mathbb{S} .

B. The two pseudofunctors Lin and $Mult$

The pseudofunctor Lin transports every mixed strategy (42) in the Kleisli bicategory to the strategy

$$Lin(\sigma) : !_{[0]}A \multimap !_{[0]}B \quad (46)$$

with support $!_{[1]}S$ defined as the span of fibrations

$$!_{[0]}A \xleftarrow{\mu_A} !_{[0]}!_{[0]}A \xleftarrow{!_{[0]}so!_{[s]}} !_{[1]}S \xrightarrow{!_{[t]}} !_{[0]}B$$

together with the fibration

$$\lambda_{Lin(\sigma)} : !_{[1]}S \xrightarrow{!_{[1]}\lambda_\sigma} !_{\mathfrak{z}}[1] \xrightarrow{pince[1]} \mathfrak{z}[1]$$

Conversely, the pseudofunctor $Mult$ transports every strategy (19) in the bicategory $\mathbf{Games}(\mathbb{F}, \mathfrak{z})$ to the mixed strategy

$$Mult(\sigma) : A \multimap B$$

with same support S and defined as the span

$$!_{[0]}A \xleftarrow{\eta_A} A \xleftarrow{s} S \xrightarrow{t} !_{[0]}B$$

with same underlying fibration $\lambda_{Mult(\sigma)} = \lambda_\sigma$.

C. The linear-non-linear adjunction

The adjunction $Lin \dashv Mult$ between Lin and $Mult$ relies on the fact that the categories are isomorphic

$$\begin{aligned} & \mathbf{Games}(\mathbb{F}, \mathfrak{z})(Lin(A), B) \\ \cong & \mathbf{RepGames}(\mathbb{F}, \mathfrak{z}, \mathfrak{z}^!)(A, Mult(B)) \end{aligned}$$

for every pair of games A and B whose underlying morphisms $\lambda_A : A \rightarrow \mathfrak{z}[0]$ and $\lambda_B : B \rightarrow \mathfrak{z}[0]$ are

fibrations. Moreover, by Property F, the left adjoint Lin comes equipped with a family of morphisms

$$LinA \otimes LinB \longrightarrow Lin(A\&B) \quad 1 \longrightarrow Lin\top$$

which interpret the Seely isomorphism, and which become bicategorical equivalences in $\mathbf{HoGames}(\pm)$, after localization of the simulations which are weak equivalences in $\mathbf{Games}(\mathbb{F}, \pm)$. Note that the pseudo-functor (29) mentioned in §III-D is simply defined as the composite:

$$! = Mult \circ Lin : \mathbf{HoGames}(\pm) \longrightarrow \mathbf{HoGames}(\pm)$$

on the homotopy bicategory $\mathbf{HoGames}(\pm)$ associated to the bicategory $\mathbf{Games}(\mathbb{F}, \pm)$.

D. A model of differential linear logic

In order to establish that $\mathbf{HoGames}(\pm)$ defines a model of differential linear logic, we adapt to bicategories the description by Fiore [11] of a categorical semantics of DiLL, see also [5], [9]. First, one observes that the bicategory $\mathbf{HoGames}(\pm)$ has finite biproducts (\oplus, \otimes) since its finite sums and products coincide. The multiplication and comultiplication of $!A$ are then defined using the Seely equivalence as done in Def 3.4 of [11] while the differential operator $\partial_A : A \otimes !A \rightarrow !A$ is defined just as in the model of distributors in §I-E.

We are ready now to formulate the main result of the paper, a soundness theorem for differential linear logic. In order to establish the soundness property, we suppose given a right proper Quillen model category \mathbb{S} equipped with a functor \mathbf{Sym} and a span-monoidal $*$ -autonomous \mathbb{S} -category \pm satisfying the Properties A–F formulated in §IV. We also suppose given an exponential modality in the sense of §V-C (Def. 2).

Theorem (Soundness): Every formula A of propositional linear logic (LL) is interpreted as a template game $\llbracket A \rrbracket$, and every derivation tree of differential linear logic (DiLL)

$$\frac{\begin{array}{c} \pi \\ \vdots \end{array}}{A_1, \dots, A_n \vdash B}$$

is interpreted as a strategy

$$\llbracket \pi \rrbracket : \llbracket A_1 \rrbracket \otimes \dots \otimes \llbracket A_n \rrbracket \longrightarrow \llbracket B \rrbracket$$

in the bicategory $\mathbf{HoGames}(\pm)$ of template games and strategies modulo homotopy. Moreover, two derivation trees π and π' of DiLL related by a cut-elimination step $\pi \longrightarrow \pi'$ define isomorphic interpretations $\llbracket \pi \rrbracket \cong \llbracket \pi' \rrbracket$ in the bicategory $\mathbf{HoGames}(\pm)$.

VII. ILLUSTRATION: ALTERNATING GAMES

We recall in the Appendix the definition of the internal category \pm_{alt} for alternating games and strategies, defined for $\mathbb{S} = \mathbf{Cat}$. The category $\pm_{\text{alt}}[0]$ is the category with two objects freely generated by the graph

$$\langle \ominus \rangle \begin{array}{c} \xleftarrow{O} \\ \xrightarrow{P} \end{array} \langle \oplus \rangle$$

and an alternating game (A, λ_A) is thus defined as a category A equipped with a functor $\lambda_A : A \rightarrow \pm_{\text{alt}}[0]$. The purpose of the objects $\langle \oplus \rangle$ and $\langle \ominus \rangle$ is thus to provide a positive or negative polarity to every object (or position) of the alternating game A , while the edge O and P are here to indicate the polarity of the trajectories and moves in the game. The free symmetric monoidal category $\mathbf{Sym} \pm_{\text{alt}}[0]$ is the category with objects of the form $w = \epsilon_1 \cdots \epsilon_n$ where $\epsilon_i \in \{\langle \oplus \rangle, \langle \ominus \rangle\}$ for $1 \leq i \leq n$. The category $\pm_{\text{alt}}^![0]$ is simply defined as the full subcategory of $\mathbf{Sym} \pm_{\text{alt}}[0]$ consisting of the objects w containing *at most* one negative polarity $\langle \ominus \rangle$. The functor

$$pick[0] : \pm_{\text{alt}}^![0] \longrightarrow \mathbf{Sym} \pm_{\text{alt}}[0]$$

is defined as the inclusion functor while the functor

$$pince[0] : \pm_{\text{alt}}^![0] \longrightarrow \pm_{\text{alt}}[0]$$

transports every word $w = \epsilon_1 \cdots \epsilon_n$ to the polarity $\langle \oplus \rangle$ when w contains only positive polarities $\langle \oplus \rangle$ and to the polarity $\langle \ominus \rangle$ when w contains one (and thus exactly one) negative polarity $\langle \ominus \rangle$. The categories $\pm_{\text{alt}}^![1]$ and functors $pick[1]$ and $pince[1]$ are defined in a similar way. One checks that the resulting structure defines an exponential modality in the sense of §V for the canonical model structure on $\mathbb{S} = \mathbf{Cat}$. Note that the functor $pick$ is designed to ensure the usual sequentiality requirement that at most one copy of the alternating game A is of negative polarity $\langle \ominus \rangle$ in each position $a_1 \cdots a_n$ of the alternating game $!_{[0]}A$.

VIII. CONCLUSION

We have constructed the first game model of differential linear logic (DiLL) by defining an exponential modality for the synchronization template $\pm = \pm_{\text{alt}}$ of alternating games and strategies. The construction is guided by a careful comparison with the model of generalised species, or distributors. It should be noted that a very similar (and even simpler) definition of the exponential modality $A \mapsto !A$ for the template \pm_{conc} of concurrent games produces a concurrent game model of DiLL with synchronous copycat strategies, and similarly for the template \pm_{span} of functorial spans. The construction of the model of DiLL reveals moreover a deep and unexpected connection between linear logic and homotopy theory, whose combinatorics will be explored in future work.

ACKNOWLEDGMENTS

The author would like to thank Thomas Ehrhard, Tom Hirschowitz and Thomas Streicher for pleasant and enlightening discussions on this work.

REFERENCES

- [1] Samson Abramsky, Radha Jagadeesan and Pasquale Malacaria. Full Abstraction for PCF. In Information and Computation. Vol. 163. 2000.
- [2] Patrick Baillot, Vincent Danos, Thomas Ehrhard, Laurent Regnier. *Believe it or not, AJM's Games Model is a Model of Classical Linear Logic*. Proceedings of the 12th IEEE Symposium Logic in Computer Science (LICS), 1997.
- [3] Jean Bénabou. *Distributors at work*. Lecture notes written by Thomas Streicher and available on his webpage, 2000.
- [4] Simon Castellan, Pierre Clairambault and Glynn Winskel. *Symmetry in Concurrent Games*. Proceedings of the 25th EACSL Conference on Computer Science Logic and 29th ACM/IEEE Symposium Logic in Computer Science (CSL-LICS), 2014.
- [5] Rick Blute, Robin Cockett, and R. A. G. Seely *Differential categories*. Mathematical Structures in Computer Science, 16(6):1049-1083, 2006.
- [6] Clovis Eberhart and Tom Hirschowitz. *What's in a game? A theory of game models*. Proceedings of the 33rd Annual ACM/IEEE Symposium on Logic in Computer Science, LICS 2018.
- [7] Jeffrey Egger. Quillen model structures, *-autonomous categories and adherence spaces. University of Ottawa, 2006.
- [8] Thomas Ehrhard and Laurent Regnier. *The differential lambda-calculus*. Theor. Comput. Sci. 309(1-3): 1-41 (2003)
- [9] Thomas Ehrhard. *An introduction to differential linear logic: proof-nets, models and antiderivatives*. Mathematical Structures in Computer Science 28(7): 995-1060 (2018)
- [10] Marcelo P. Fiore, Nicola Gambino, Martin Hyland and Glynn Winskel. *The Cartesian closed bicategory of generalised species of structures*. Journal of the London Mathematical Society 77(1):203-220, 2007.
- [11] Marcelo P. Fiore. *Differential Structure in Models of Multiplicative Biadditive Intuitionistic Linear Logic*. Lecture Notes in Computer Science 4583, Springer, 2007.
- [12] Russell Harmer, Martin Hyland and Paul-André Melliès. *Categorical Combinatorics for Innocent Strategies*. Proceedings of the 22nd IEEE Symposium on Logic in Computer Science (LICS), 2007.
- [13] Russell Harmer, Guy McCusker. A fully abstract game semantics for finite nondeterminism, in: Proceedings, Fourteenth Annual IEEE Symposium on Logic in Computer Science, IEEE Computer Society Press, 1999, pp. 422-430.
- [14] André Hirschowitz, Michel Hirschowitz and Tom Hirschowitz. *A Theory for Game Theories*. Proceedings of the 27th IARCS Annual Conference on Foundations of Software Technology and Theoretical Computer Science (FSTTCS), LNCS 4855, Springer Verlag, 2007.
- [15] Mark Hovey. *Model categories*. Mathematical Surveys and Monographs, vol.63, American Mathematical Society, Providence, RI, 1999.
- [16] Jim Laird, Giulio Manzonetto, Guy McCusker. Constructing differential categories and deconstructing categories of games. Inf. Comput. 222: 247-264 (2013)
- [17] Damiano Mazza. *Infinitary Affine Proofs*. Mathematical Structures in Computer Science, 27(5):581-602, 2017.
- [18] Paul-André Melliès, *Asynchronous games 2: the true concurrency of innocence*. Theoretical Computer Science, Special Issue Selected papers of CONCUR 2004, Volume 358, Issues 2-3, pages 200-228, 2006.
- [19] Paul-André Melliès, *Categorical semantics of linear logic*. Panoramas et Synthèses, Tome 27, Société Mathématique de France, 2009.
- [20] Paul-André Melliès. *Categorical combinatorics of scheduling and synchronization in game semantics*. Proceedings of the ACM on Programming Languages Issue POPL, January 2019.
- [21] Paul-André Melliès, Nicolas Tabareau, Christine Tasson. *An explicit formula for the free exponential modality of linear logic*. Mathematical Structures in Computer Science 28(7): 1253-1286 (2018)

APPENDIX A
THE TEMPLATE OF ALTERNATING GAMES

We describe the synchronization template $\mathfrak{A}_{\text{alt}}$ for alternating games and strategies. The category called the *template of games*

$$\mathfrak{A}_{\text{game}} = \mathfrak{A}_{\text{alt}}[0]$$

is defined as the category with two objects $\langle \oplus \rangle$ and $\langle \ominus \rangle$ freely generated by the oriented graph

$$\langle \ominus \rangle \begin{array}{c} \xleftarrow{O} \\ \xrightarrow{P} \end{array} \langle \oplus \rangle \quad (47)$$

The category called the *template of strategies*

$$\mathfrak{A}_{\text{strat}} = \mathfrak{A}_{\text{alt}}[1]$$

is defined as the category freely generated by the graph

$$\langle \ominus, \ominus \rangle \begin{array}{c} \xleftarrow{P_s} \\ \xrightarrow{O_s} \end{array} \langle \oplus, \ominus \rangle \begin{array}{c} \xleftarrow{O_t} \\ \xrightarrow{P_t} \end{array} \langle \oplus, \oplus \rangle \quad (48)$$

Each of the four labels O_s , P_s , O_t and P_t is here to describe a specific kind of Opponent and Player move:

- O_s : Opponent move played in the source game
- P_s : Player move played in the source game
- O_t : Opponent move played in the target game
- P_t : Player move played in the target game

The four edges P_s , O_s , P_t and O_t of the graph (48) may be depicted as follows:

The morphisms of the category $\mathfrak{A}_{\text{strat}}$ are called *scheduling trajectories*. Typically, the scheduling trajectory

$$\langle \oplus, \oplus \rangle \xrightarrow{O_t} \langle \oplus, \ominus \rangle \xrightarrow{P_s} \langle \ominus, \ominus \rangle \xrightarrow{O_s} \langle \oplus, \ominus \rangle \xrightarrow{P_t} \langle \oplus, \oplus \rangle$$

is depicted as follows in this graphical notation:

The category $\mathfrak{A}_{\text{strat}}$ comes equipped with a span of functors

$$\mathfrak{A}_{\text{game}} \xleftarrow{s} \mathfrak{A}_{\text{strat}} \xrightarrow{t} \mathfrak{A}_{\text{game}} \quad (49)$$

where the functor s is defined as the “projection” on the first component:

$$\begin{array}{l} \langle \ominus, \ominus \rangle \mapsto \langle \ominus \rangle \\ \langle \oplus, \ominus \rangle, \langle \oplus, \oplus \rangle \mapsto \langle \oplus \rangle \end{array} \quad \begin{array}{l} O_s \mapsto P \\ O_t, P_t \mapsto \text{id}_{\langle \ominus \rangle} \end{array}$$

and the functor t is defined as the “projection” on the second component:

$$\begin{array}{l} \langle \oplus, \oplus \rangle \mapsto \langle \oplus \rangle \\ \langle \ominus, \ominus \rangle, \langle \oplus, \ominus \rangle \mapsto \langle \ominus \rangle \end{array} \quad \begin{array}{l} O_t \mapsto P \\ O_s, P_s \mapsto \text{id}_{\langle \ominus \rangle} \end{array}$$

The source and target functors may be illustrated as follows in our graphical notation:

The category $\mathfrak{A}_{\text{int}}$ called the *template of interactions*

$$\mathfrak{A}_{\text{int}} = \mathfrak{A}_{\text{alt}}[2]$$

is defined by the pullback diagram below:

An easy computation shows that the category $\mathfrak{A}_{\text{int}}$ has four objects

$$\langle \ominus, \ominus, \ominus \rangle \quad \langle \oplus, \ominus, \ominus \rangle \quad \langle \oplus, \oplus, \ominus \rangle \quad \langle \oplus, \oplus, \oplus \rangle$$

and is freely generated by the following graph:

$$\langle \ominus, \ominus, \ominus \rangle \begin{array}{c} \xleftarrow{P_s} \\ \xrightarrow{O_s} \end{array} \langle \oplus, \ominus, \ominus \rangle \begin{array}{c} \xleftarrow{O|P} \\ \xrightarrow{P|O} \end{array} \langle \oplus, \oplus, \ominus \rangle \begin{array}{c} \xleftarrow{O_t} \\ \xrightarrow{P_t} \end{array} \langle \oplus, \oplus, \oplus \rangle$$

The six edges of the graph may be depicted as follows in our graphical language:

so that a typical trajectory of interactions between two alternating strategies is represented as follows:

The category \mathfrak{I}_{int} of interactions comes equipped with a functor

$$m = \text{hide} : \mathfrak{I}_{int} \longrightarrow \mathfrak{I}_{strat} \quad (50)$$

which makes the diagram below commute:

$$\begin{array}{ccccc}
 \mathfrak{I}_{strat} & \xleftarrow{(12)} & \mathfrak{I}_{int} & \xrightarrow{(23)} & \mathfrak{I}_{strat} \\
 (1) \downarrow & & \downarrow \text{hide} & & \downarrow (2) \\
 \mathfrak{I}_{game} & \xleftarrow{(1)} & \mathfrak{I}_{strat} & \xrightarrow{(2)} & \mathfrak{I}_{game}
 \end{array} \quad (51)$$

and thus defines a map of functorial spans. The functor *hide* is defined as the “projection” on the first and third components, and is noted (13) for that reason:

$$\begin{aligned}
 \langle \ominus, \ominus, \ominus \rangle &\mapsto \langle \ominus, \ominus \rangle \\
 \langle \oplus, \ominus, \ominus \rangle, \langle \oplus, \oplus, \ominus \rangle &\mapsto \langle \oplus, \ominus \rangle \\
 \langle \oplus, \oplus, \oplus \rangle &\mapsto \langle \oplus, \oplus \rangle \\
 O_s \mapsto O_s \quad P_s \mapsto P_s \\
 O|P, P|O &\mapsto \text{id}_{\langle \oplus, \ominus \rangle} \\
 O_s \mapsto O_s \quad P_s \mapsto P_s
 \end{aligned}$$

The action of the functor *hide* on the interaction trajectory above is represented as follows in our graphical language:

There also exists a functor

$$e = \text{copycat} : \mathfrak{I}_{game} \longrightarrow \mathfrak{I}_{strat} \quad (52)$$

which makes the diagram below commute:

$$\begin{array}{ccccc}
 & & \mathfrak{I}_{game} & & \\
 & \swarrow \text{id} & \downarrow \text{copycat} & \searrow \text{id} & \\
 \mathfrak{I}_{game} & & & & \mathfrak{I}_{game} \\
 & \swarrow (1) & \downarrow & \searrow (2) & \\
 & & \mathfrak{I}_{strat} & &
 \end{array} \quad (53)$$

The functor *copycat* is defined as follows on the objects and morphisms of the category \mathfrak{I}_{game} :

$$\begin{aligned}
 \langle \ominus \rangle &\mapsto \langle \ominus, \ominus \rangle & O &\mapsto O_t \cdot P_s \\
 \langle \oplus \rangle &\mapsto \langle \oplus, \oplus \rangle & P &\mapsto O_s \cdot P_t
 \end{aligned}$$

The pair of categories

$$\mathfrak{I}_{game} = \mathfrak{I}_{alt}[0] \quad \mathfrak{I}_{strat} = \mathfrak{I}_{alt}[1]$$

together with the functors *s, t, m, e* defines an internal category \mathfrak{I}_{alt} in $\mathbb{S} = \text{Cat}$.

APPENDIX B

HOMOTOPY PULLBACKS AND DIFFERENTIAL LINEAR LOGIC

Here, we illustrate the fact that shifting from pullbacks to homotopy pullbacks is necessary in order to interpret differential linear logic in our template game model, and more specifically, to ensure that every exponential object $!A$ comes equipped with the expected structure of a bimonoid (= bialgebra). As we did in §III-B, we suppose here that $\mathbb{S} = \mathbf{Cat}$ and that $\multimap = \multimap_{\text{span}}$. Imagine that one decides to compute directly in the bicategory $\mathbf{Games}(\multimap) = \mathbf{Span}(\mathbf{Cat})$ the composite

$$\mathbf{Sym} A \otimes \mathbf{Sym} A \dashrightarrow \mathbf{Sym} A \dashrightarrow \mathbf{Sym} A \otimes \mathbf{Sym} A$$

of the two spans defining comultiplication d_A and multiplication m_A and formulated in (24) and (25). To that purpose, one starts by computing in $\mathbb{S} = \mathbf{Cat}$ the pullback of the diagram

$$\mathbf{Sym} A \times \mathbf{Sym} A \xrightarrow{\otimes_A} \mathbf{Sym} A \xleftarrow{\otimes_A} \mathbf{Sym} A \times \mathbf{Sym} A$$

Because of the sequential nature of words and concatenation, the result consists of *three* components instead of four as one would expect of a bimonoid (or bialgebra) $!A$ in a model of differential linear logic. In order to recover the appropriate form of composition, one needs to compute instead the *homotopy pullback* (or in that specific case, isopullback) of the diagram. One simple way to proceed is to observe that the functor

$$\mathbf{Sym} \nabla_A \quad : \quad \mathbf{Sym} (A + A) \longrightarrow \mathbf{Sym} A$$

is an isofibration which happens to define the *fibrant replacement* of the functor \otimes_A defined in (2). Then, the homotopy pullback may be computed as the (usual) pullback

$$\begin{array}{ccc}
 & \mathbf{Sym} (A + A + A + A) & \\
 \mathbf{Sym} \nabla_{(13)(24)} \swarrow & & \searrow \mathbf{Sym} \nabla_{(12)(34)} \\
 \mathbf{Sym} (A + A) & \text{pb} & \mathbf{Sym} (A + A) \\
 \mathbf{Sym} \nabla_A \searrow & & \swarrow \mathbf{Sym} \nabla_A \\
 & \mathbf{Sym} A &
 \end{array}$$

obtained as the image by the cartesian 2-monad \mathbf{Sym} of the pullback diagram computed in \mathbf{Cat} . This shows that the construction of a model of differential linear logic based on $\mathbf{Span}(\mathbf{Cat})$ and more generally $\mathbf{Games}(\multimap)$ requires to introduce ideas coming from homotopy theory, and to replace the usual pullbacks in \mathbb{S} by homotopy pullbacks in $(\mathbb{S}, \mathcal{W}, \mathcal{C}, \mathcal{F})$.