

HAL
open science

Formalisation de HOCore en Coq

Simon Boulier, Alan Schmitt

► **To cite this version:**

Simon Boulier, Alan Schmitt. Formalisation de HOCore en Coq. JFLA - Journées Francophones des Langages Applicatifs - 2012, Feb 2012, Carnac, France. hal-00665945

HAL Id: hal-00665945

<https://inria.hal.science/hal-00665945>

Submitted on 3 Feb 2012

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

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

Formalisation de HOCore en Coq

Simon Boulier¹ & Alan Schmitt²

1: *ENS Cachan - Antenne de Bretagne*

`simon.boulier@gmail.com`

2: *INRIA*

`alan.schmitt@inria.fr`

Résumé

Nous présentons les premiers résultats de la formalisation de propriétés du calcul de processus d'ordre supérieur HOCore [8] dans l'assistant de preuve Coq. Nous décrivons notre choix de représentation des lieux de HOCore, nous basant sur l'approche canonique de Pollack et al [14]. Nous donnons la représentation de différentes notions de bisimulations, puis la preuve formelle de la correction de l'IO-bissimilarité par rapport à l'équivalence contextuelle barbue, correspondant à un des théorèmes fondamentaux de [8]. Nous montrons également que l'IO-bissimilarité est décidable. L'objectif de ce travail est de montrer l'utilité de Coq et de la représentation canonique pour prouver des propriétés de calculs d'ordre supérieur.

1. Introduction

Les calculs de processus ont été initialement développés pour modéliser des systèmes parallèles et communicants. Ces calculs ont ensuite été étendus pour prendre en compte la migration de systèmes, par exemple en introduisant une notion *d'ordre supérieur* dans le π -calcul [16]. La recherche autour des calculs d'ordre supérieur est très active et porte sur leur expressivité, des définitions possibles pour la notion d'équivalence ou les encodages dans des versions sans ordre supérieur. Les preuves accompagnant ces travaux sont la plupart du temps faites à la main et leur taille ou leur complexité peuvent laisser subsister un doute sur leur correction. Il est ainsi possible d'oublier de considérer un cas, ou de supposer trop rapidement que deux cas sont identiques et de ne pas détailler le deuxième.

L'utilisation d'un assistant de preuves permet d'éviter ces écueils et donne une garantie très forte dans la correction des résultats. De plus, cela impose la reformulation et la simplification du problème afin que celui-ci soit précisément posé. En particulier, dans notre cas comme dans le défi POPLMARK [1], il est crucial de formellement définir les notions de lieux et d' α -conversion.

Nos travaux s'inscrivent dans le cadre du projet ANR PiCoq,¹ qui a pour objectif de développer un environnement permettant la vérification formelle de propriétés de programmes distribués à l'aide de l'assistant de preuve Coq [11]. Plus précisément, nous cherchons à formaliser en Coq certains résultats établis pour le calcul de processus d'ordre supérieur HOCore [8]. HOCore est un calcul minimal, au sens du nombre des opérateurs, mais est suffisamment riche pour être Turing complet et pour fournir un cadre permettant d'étudier des notions d'équivalence. On peut ainsi y définir une bisimilarité très simple, appelée IO-bissimilarité, et montrer qu'elle coïncide avec la congruence barbue.

Nous avons choisi de formaliser ce calcul pour valider certains choix techniques visant principalement la représentation des variables liées et l' α -conversion. Nous voulons ainsi évaluer la facilité d'utilisation de l'approche canonique locale [14] en prouvant des résultats portant sur les bisimulations. Nous nous intéressons en particulier à l'égalité entre IO-bissimilarité et congruence

1. <http://sardes.inrialpes.fr/collaborations/PiCoq/>

barbue. La première relation est simple à établir entre deux processus : on ne regarde que comment ils interagissent avec leur environnement, en ne prenant pas en compte les communications internes. La deuxième est l'équivalence classique de processus, qui spécifie que l'on ne verra jamais de différence observable entre les deux processus lors de leurs exécutions, quel que soit le contexte dans lequel on les plonge ; ces notions sont formellement définies en sections 2.4 et 2.5. Montrer l'égalité de ces deux relations revient à prouver deux inclusions ; le travail présenté ici porte sur la première : deux processus IO-bissimilaires sont équivalents. Nous montrons également que l'IO-bissimilarité est décidable.

Nous avons rencontré quelques erreurs en formalisant [8], que ce soit au niveau de la définition de bissimulation (problème d' α -équivalence dans la réception de messages) ou dans des esquisses de preuves (argument d'induction ne fonctionnant pas). Ces erreurs ne portent pas préjudice aux résultats, mais nous pensons que notre version formelle propose plusieurs simplifications et éclaircissements qui peuvent aider à la compréhension de l'article initial.

Les contributions de cet article sont les suivantes. Nous proposons une formalisation de HOCORE en Coq basée sur l'approche canonique locale des lieux, nous montrons que l'IO-bissimilarité est correcte par rapport à la congruence barbue et qu'elle est décidable. De plus, nous simplifions la présentation de HOCORE et nous essayons d'apporter une intuition sur certaines propriétés de ses propriétés, comme la décidabilité de la congruence barbue.

L'article est structuré comme suit. Dans un premier temps, nous introduisons le calcul HOCORE (section 2) en clarifiant sa sémantique et certaines de ses propriétés. Nous détaillons ensuite les modifications apportées pour sa formalisation (section 3). Enfin, nous présentons certains détails du développement Coq (section 4). Les travaux connexes sont abordés en section 5.

Le développement en Coq est accessible à l'adresse suivante : <http://www.irisa.fr/celtique/aschmitt/research/hocore/toc.html>.

2. Présentation de HOCORE

2.1. Syntaxe

Le calcul HOCORE peut être vu comme une restriction du π -calcul d'ordre supérieur, auquel on aurait enlevé l'opérateur de restriction de nom. Il peut également être vu comme un λ -calcul parallèle, où l'application d'une fonction $\lambda x.P$ à un argument Q est remplacée par la communication sur un canal arbitraire a entre un envoi de message $\bar{a}\langle Q \rangle$ mis en parallèle d'une réception de message $a(x).P$.

La syntaxe de HOCORE est la suivante.

$$P ::= a(x).P \mid \bar{a}\langle P \rangle \mid P \parallel P \mid x \mid \mathbf{0}$$

Un processus P peut soit être une réception de message sur le canal a , notée $a(x).P$, soit une émission de message sur le canal a , notée $\bar{a}\langle P \rangle$, soit la mise en parallèle de processus $P \parallel Q$, soit une variable x , soit le processus inactif $\mathbf{0}$. Nous supposons qu'il existe une infinité dénombrable de noms de canaux et de variables.

Nous détaillons la sémantique du calcul ci-dessous, mais en donnons ici la règle principale : la communication entre émission et réception de message.

$$\bar{a}\langle P \rangle \parallel a(x).Q \longrightarrow [P/x]Q$$

L'opération $[P/x]Q$ est la *substitution* de la variable x par le processus P dans Q . Nous détaillerons formellement cette notion après avoir abordé les questions de variables et d' α -conversion.

Notons que le calcul est asynchrone : l'émission de message n'a pas de continuation. Dans un calcul synchrone, l'envoi de message est de la forme $\bar{a}\langle P \rangle.Q$, où le processus Q est la continuation démarrée

après l'émission du message sur a . Considérer un calcul synchrone ne change pas les propriétés fondamentales de HOCore, mais rend leurs preuves plus complexes, comme suggéré en section 4.7.

Variables Une variable x est dite *liée* si elle est sous la portée d'un lieu pour cette variable (une réception de message $a(x).P$), *libre* sinon. Par exemple, dans le processus $a(x).(P \parallel y)$ avec $x \neq y$, les occurrences de x dans P sont liées, mais y est libre.

Une variable x est dite *fraîche* par rapport à un terme P (noté $x \# P$) si elle n'y apparaît pas. Par exemple, x est fraîche dans $y \parallel y$ ou $a(y).y$ si et seulement si $x \neq y$.

Congruence structurelle Une relation \mathcal{R} est une *congruence* si c'est une relation d'équivalence (réflexive, symétrique, transitive) respectant les différents constructeurs du langage (par exemple si $P \mathcal{R} Q$ alors nous avons $a(x).P \mathcal{R} a(x).Q$). La *congruence structurelle*, notée \equiv , est la plus petite congruence telle que la composition parallèle soit associative, commutative et d'élément neutre $\mathbf{0}$.

$$P \parallel Q \equiv Q \parallel P \qquad P \parallel (Q \parallel R) \equiv (P \parallel Q) \parallel R \qquad P \parallel \mathbf{0} \equiv P$$

2.2. Sémantique

La sémantique de HOCore est définie par un système de transitions étiquetées (LTS). Les états sont les processus et les étiquettes sont de la forme $a(x)$ pour une réception, $\bar{a}\langle P \rangle$ pour une émission et τ pour une communication interne. On étend la notion de variable liée aux étiquettes de la manière suivante : x est liée par $a(x)$, aucune variable n'est liée par $\bar{a}\langle P \rangle$ ou τ . Voici les règles qui définissent le système de transition :

INP $a(x).P \xrightarrow{a(x)} P$;

OUT $\bar{a}\langle P \rangle \xrightarrow{\bar{a}\langle P \rangle} \mathbf{0}$;

ACT1 si $P \xrightarrow{\alpha} P'$ alors $P \parallel Q \xrightarrow{\alpha} P' \parallel Q$ si les variables liées de α ne sont pas libres dans Q ;

TAU1 si $P \xrightarrow{\bar{a}\langle P'' \rangle} P'$ et $Q \xrightarrow{a(x)} Q'$ alors $P \parallel Q \xrightarrow{\tau} P' \parallel [P'' / x]Q'$;

ACT2 et TAU2 sont les règles symétriques.

La condition sur les règles ACT1 et ACT2 est requise pour éviter la capture de variables libres : sinon, nous pourrions avoir des transitions de la forme $x \parallel a(x).x \xrightarrow{a(x)} x \parallel x$. Afin de ne pas restreindre les transitions possibles, la sémantique est définie à α -conversion près : on s'autorise le renommage de variables liées à tout moment. Les conséquences d'un tel choix ne sont pas bénignes, nous y reviendrons en section 3.1.

2.3. Expressivité

HOCore est qualifié de minimal, car il ne contient que le strict nécessaire à l'ordre supérieur. Par exemple, il n'inclut pas d'opérateurs de restriction ou de réplication. HOCore est tout de même Turing complet : un encodage fidèle des machines de Minsky est présenté dans [8]. Par conséquent, le problème de la terminaison est indécidable.

2.4. Équivalence de processus

Une des questions cruciales de l'étude de calculs de processus est de savoir si deux processus « font la même chose ». Ainsi, dans l'optique de la programmation modulaire, on doit être capable de dire si deux bibliothèques logicielles sont interchangeable. Deux processus sont équivalents si, dans n'importe quel contexte, ce que l'on observe de leur activité est similaire. Formellement, on définit la *congruence barbue*, \simeq , comme la plus grande relation symétrique telle que :

- si $P \simeq Q$ et $P \xrightarrow{\tau} P'$ alors il existe un Q' tel que $Q \xrightarrow{\tau} Q'$ et $P' \simeq Q'$: la congruence barbue est préservée par réductions ;
- si $P \simeq Q$ alors $C[P] \simeq C[Q]$ pour tout contexte C , un contexte étant un processus avec un trou : la congruence barbue est une congruence ;
- si $P \simeq Q$ et $P \xrightarrow{\bar{a}(P'')} P'$ alors il existe Q' et Q'' tels que $Q \xrightarrow{\bar{a}(Q'')} Q'$: la congruence barbue met en relation des processus avec les mêmes observables, ou barbes, qui sont ici la possibilité d'émettre un message sur un canal donné.

La quantification sur les contextes de la deuxième clause est une des principales causes de la difficulté d'établir l'équivalence de deux processus. On utilise donc généralement d'autres relations, plus faciles à manipuler, qui ne prennent en compte que les interactions des processus avec leur environnement : des bis simulations. Il est par contre nécessaire de montrer que ces relations coïncident avec la congruence barbue.

2.5. Bis simulations

Les *bis simulations* sont des relations d'équivalence coinductives qui mettent en relation des processus ayant des interactions similaires avec l'environnement. Nous ne rappelons ici que les définitions de [8] dont nous avons besoin.

- Une relation \mathcal{R} est dite *input* si dès que $P \mathcal{R} Q$ et $P \xrightarrow{a(x)} P'$, alors il existe Q' tel que $Q \xrightarrow{a(y)} Q'$ et pour tout z frais pour P et Q nous avons $[z/x]P' \mathcal{R} [z/y]Q'$.
- Une relation \mathcal{R} est dite *output* si dès que $P \mathcal{R} Q$ et $P \xrightarrow{\bar{a}(P'')} P'$, alors il existe Q' et Q'' tels que $Q \xrightarrow{\bar{a}(Q'')} Q'$, $P' \mathcal{R} Q'$ et $P'' \mathcal{R} Q''$.
- Une relation \mathcal{R} est dite *variable* si $P \mathcal{R} Q$ et $P \equiv P' \parallel x$ impliquent qu'il existe Q' tel que $Q \equiv Q' \parallel x$ et $P' \mathcal{R} Q'$.
- Une relation \mathcal{R} est une *IO-bis simulation* si elle est symétrique, input, output et variable.
- Une relation \mathcal{R} est une τ -bis simulation si $P \mathcal{R} Q$ et $P \xrightarrow{\tau} P'$ impliquent qu'il existe Q' tel que $Q \xrightarrow{\tau} Q'$ et $P' \mathcal{R} Q'$.

La définition d'une relation input dans [8] est la suivante : « $P \mathcal{R} Q$ et $P \xrightarrow{a(x)} P'$ implique qu'il existe Q' tel que $Q \xrightarrow{a(x)} Q'$ et $P' \mathcal{R} Q'$. » Cette définition a pour conséquence que si P peut faire une réception en ayant comme variable liée x , alors Q doit faire une réception *en utilisant la même variable liée*, donc x ne doit pas être libre dans Q . Ce problème est mineur, car HOCORE possède la propriété particulière que deux processus équivalents ont les mêmes variables libres. Ainsi, comme x n'est pas libre dans P , il n'est pas libre non plus dans Q . Cette propriété est cependant fautive dès que l'on ajoute un opérateur de restriction de nom. Nous préférons ainsi prendre une définition rigoureuse pour la suite de ce développement.

Un deuxième commentaire au sujet de la relation input porte sur le nombre limité de tests qu'elle exige. En effet, un processus arbitraire pourrait être communiqué par l'environnement, et il n'est pas immédiat que simplement tester des noms frais suffise pour avoir une relation correcte. C'est néanmoins le cas, pour une raison similaire à la correction des bis simulations normales dans HO π [16] : les seules actions que l'on peut faire après avoir reçu un message sont de le faire suivre, éventuellement inclus dans un autre message, ou de l'exécuter un certain nombre de fois. Il suffit donc de tester, en utilisant un marqueur frais, ici une variable fraîche, que les deux processus ont bien le même comportement, indépendamment du processus reçu.

Notons également que la relation output vérifie que les processus émis sont bis similaires, alors que la congruence barbue ne le fait pas. Ce n'est pas nécessaire pour cette dernière : elle peut en effet utiliser un contexte capturant le message envoyé pour ensuite le tester. La preuve, plutôt complexe, de cette propriété correspond au lemme 4.15 de [8]. Elle n'est pas détaillée ici car elle fait partie de la preuve de complétude de l'IO-bis similarité que nous n'avons pas encore formalisée.

Pour simplifier la manipulation de la notion de relation « variable », nous définissons le prédicat $\text{remove}_x(P, P')$ qui est satisfait si et seulement si P' est P dans lequel on a substitué exactement une

occurrence de x par $\mathbf{0}$. On montre facilement que $\text{remove}_x(P, P')$ implique $P \equiv P' \parallel x$. Pour le sens inverse, il faut prendre en compte le fait que P' a pu être réordonné par la congruence structurelle. Nous utilisons désormais cet opérateur pour la définition d'une relation *variable*.

On dit que deux processus P, Q sont *IO-bissimilaires*, noté $P \sim Q$, s'il existe une IO-bissimulation \mathcal{R} telle que $P \mathcal{R} Q$. La relation d'IO-bissimilarité ainsi définie est la plus grande IO-bissimulation au sens de l'inclusion. Cette définition est cohérente, car les critères de bisimulation sont monotones.

Une propriété remarquable de HOCore est que toutes les bisimulations usuelles — bisimulations normale, contextuelle, d'ordre supérieur, synchrone ou asynchrone — sont équivalentes et coïncident avec l'IO-bissimilarité et avec la congruence barbue. De plus, vérifier que deux processus P et Q sont IO-bissimilaires est décidable, ce que l'on peut montrer par induction sur la taille des processus² en appliquant l'algorithme suivant (les cas symétriques où P répond à Q sont omis).

- Si P est une composition parallèle de $\mathbf{0}$, on répond positivement si Q est une composition parallèle de $\mathbf{0}$ et négativement sinon. Ce cas de base correspond au cas où aucune des règles « input », « output » ou « variable » ne s'applique.
- Si on a $\text{remove}_x(P, P')$, on teste si P' est bisimilaire à Q' pour tout Q' tel que $\text{remove}_x(Q, Q')$ est vrai. Si une réponse est positive, on répond positivement, sinon on répond négativement. Le processus termine, car seulement un nombre fini de Q' sont testés, et P' et Q' sont plus petits.
- Soit z une variable fraîche pour P et Q . Si $P \xrightarrow{a(x)} P'$, on teste pour tout Q' tel que $Q \xrightarrow{a(y)} Q'$ si $[z/x]P'$ est bisimilaire à $[z/x]Q'$. Si une réponse est positive, on répond positivement, sinon on répond négativement. Le processus termine, car un nombre fini de Q' sont testés, et $[z/y]P'$ et $[z/y]Q'$ sont plus petits que P et Q respectivement.
- Si $P \xrightarrow{\bar{a}(P'')} P'$, pour tous Q' et Q'' tels que $Q \xrightarrow{\bar{a}(Q'')} Q'$, on teste si P' est bisimilaire à Q' et si P'' est bisimilaire à Q'' . Si deux réponses sont simultanément positives, on répond positivement, sinon on répond négativement. Comme précédemment, la procédure termine, car un nombre fini de tests sur des processus plus petits sont générés.

Deux commentaires sur le test « input » doivent être faits. Tout d'abord, nous devrions considérer toutes les variables fraîches possibles. Nous prouvons dans le développement en Coq que l'IO-bissimilarité définie ci-dessus coïncide avec la version où on ne considère qu'une seule variable fraîche z . En d'autres termes, un quantificateur universel est remplacé par un quantificateur existentiel, ce qui est nécessaire pour avoir une procédure décidable. Ensuite, nous prétendons qu'il n'existe qu'un nombre fini de Q' tels que $Q \xrightarrow{a(y)} Q'$. Ce n'est en fait pas le cas à cause de l' α -conversion. Néanmoins, si nous restreignons l' α -conversion à la variable y sur laquelle on fait la réception, on ne générera qu'un nombre fini de processus $[z/y]Q'$. Nous verrons dans la prochaine section comment éviter ces problèmes d' α -équivalence.

La combinaison de la décidabilité de l'IO-bissimilarité et du fait qu'elle coïncide avec la congruence barbue implique donc que la congruence barbue est décidable. Ceci peut paraître paradoxal : on peut décider si deux processus font la même chose, mais pas s'ils terminent ! Pour avoir une intuition de ce phénomène, on peut imaginer que l'équivalence considérée est l'égalité syntaxique. Cette équivalence est clairement décidable, et ne présume en rien de l'expressivité du calcul. La situation est similaire pour HOCore : l'équivalence de processus est très fine. On montre dans [8] qu'elle se résume à la congruence structurelle étendue avec la règle suivante, où l'on note $\prod_k P$ la composition parallèle de k copies de P :

$$a(x). \left(P \parallel \prod_{k=1} a(x).P \right) \simeq \prod_k a(x).P.$$

En d'autres termes, à congruence structurelle et cette règle près, il n'existe dans HOCore qu'une manière d'exprimer un comportement donné. C'est pour cela que l'on peut facilement décider si deux processus ont le même comportement.

2. Intuitivement, la taille correspond au nombre de variables, d'opérateurs parallèles et de préfixes.

Le but de notre projet de formalisation est de prouver que l'IO-bissimilarité et la congruence barbue coïncident, et que l'IO-bissimilarité est décidable. Nous présentons ici une première partie de ce travail : la formalisation de HOCORE en Coq, en prenant soin des problèmes d' α -équivalence, l'inclusion (la correction) de l'IO-bissimilarité par rapport à la congruence barbue et la décidabilité de l'IO-bissimilarité.

3. Modélisation de HOCORE en Coq

Pour simplifier et rendre plus formelles les preuves, nous avons adapté trois éléments de HOCORE : nous avons utilisé une représentation canonique des termes, introduit l'utilisation d'abstractions locales lors de la réception de messages et ajouté une règle dans le LTS pour la gestion des variables.

3.1. Représentation canonique des termes

Dans la version de HOCORE que nous avons présentée, les termes $a(x).x$ et $a(y).y$ (avec $x \neq y$) ne sont pas égaux : il ne diffèrent que par le nom de la variable liée par la réception sur a . On dit qu'ils sont α -équivalents. Beaucoup de définitions et de propriétés dépendent de manière directe ou détournée de l' α -équivalence, qui ne peut donc pas être ignorée dans les preuves. Un premier exemple est la définition de notre LTS ci-dessus : le processus $x \parallel a(x).x$ n'a pas de transition, mais le processus α -équivalent $x \parallel a(y).y$ a une transition $a(y)$.

Une approche classique, que ce soit pour des calculs séquentiels tel le λ -calcul ou des calculs de processus, consiste à travailler « modulo α -équivalence » et choisir à la volée des noms ne posant pas de problèmes pour les variables liées, comme avec la « convention de Barendregt » qui suppose que les variables libres et liées aient des noms différents, quitte à renommer les variables liées au moment opportun. Une telle approche n'est malheureusement pas satisfaisante dans le but d'une formalisation dans un assistant de preuve. De plus, la représentation classique des lieux impose de faire particulièrement attention lors de la définition de la substitution pour éviter la capture de variables.

Plusieurs solutions ont été explorées pour pallier ce problème, comme l'approche nominale, l'utilisation d'indices de De Bruijn ou la différentiation entre les ensembles de variables libres et liées. L'approche nominale consiste à considérer directement les classes d'équivalences engendrées par l' α -conversion [13]. Cette approche est bien intégrée dans l'assistant de preuve Isabelle [7]. Elle permet de raisonner d'une manière très proche des preuves papiers en utilisant une syntaxe concrète classique tout en s'appuyant sur une infrastructure rendant égaux les termes α -équivalents. Cette infrastructure permet également à l'utilisateur de spécifier le contexte dans lequel il se trouve lorsqu'il utilise un principe d'induction et ainsi indiquer les noms à ne pas utiliser comme lieux. Nominal Isabelle a été utilisé pour modéliser des calculs de processus comme le psi-calcul [4]. Il est possible d'utiliser une approche nominale en Coq, comme illustré par [2], mais comme l'implémentation de celle-ci utilise la technique des lieux « localement anonyme », nous avons préféré une approche plus directe.

La technique localement anonyme utilise deux espaces de noms différents. Les noms libres sont des noms, alors que les noms liés utilisent des indices de De Bruijn. Utiliser deux espaces de noms simplifie grandement la substitution : les variables libres étant différentes des lieux, elles ne peuvent pas être capturées durant une substitution. De plus, les indices de De Bruijn garantissent l'unicité de la représentation d'un terme. Un problème est cependant causé par l'utilisation de ces indices : étant donné un lieu, déterminer quelles variables lui correspondent demande un calcul. Cela gêne non seulement la lecture du terme, mais aussi la définition de la substitution, car il faut calculer où substituer le terme. Cette approche est souvent utilisée en Coq, notamment dans le cadre du défi POPLMARK [3].

Nous avons décidé pour notre développement de suivre l'approche canonique de Pollack et al [14]. Les noms sont toujours divisés en deux ensembles (noms libres, ou globaux, et noms liés, ou locaux),

mais les lieurs utilisent des noms. Ces noms liés ne sont pas choisis librement, mais calculés en fonction du terme lié. On peut ainsi considérer qu'un terme canonique est un représentant de sa classe d' α -équivalence. Nous verrons ci-après que ces noms ne changent pas lors de la réduction, en particulier parce que HOCore n'autorise pas que l'on calcule sous les lieurs, qui sont les réceptions.

Nous notons x, y, z, \dots les *variables locales* (lvar) et X, Y, Z, \dots les *variables globales* (gvar). La syntaxe de notre calcul est désormais la suivante.

$$P ::= a(x).P \mid \bar{a}\langle P \rangle \mid P \parallel P \mid x \mid X \mid \mathbf{0}$$

La substitution est définie sans se soucier de la capture de variables libres, puisque nous restreindrons les termes de telle sorte qu'ils n'aient pas de variable locale libre.

$$\begin{array}{ll} [P/X]X = P & [P/x]x = P \\ [P/X]Y = Y \quad \text{si } X \neq Y & [P/x]y = y \quad \text{si } x \neq y \\ [P/X]x = x & [P/x]X = X \\ [P/X]\mathbf{0} = \mathbf{0} & [P/x]\mathbf{0} = \mathbf{0} \\ [P/X](Q \parallel R) = [P/X]Q \parallel [P/X]R & [P/x](Q \parallel R) = [P/x]Q \parallel [P/x]R \\ [P/X]\bar{a}\langle Q \rangle = \bar{a}\langle [P/X]Q \rangle & [P/x]\bar{a}\langle Q \rangle = \bar{a}\langle [P/x]Q \rangle \\ [P/X]a(y).Q = a(y).[P/X]Q & [P/x]a(y).Q = a(y).[P/x]Q \quad \text{si } x \neq y \\ [P/X]a(x).Q = a(x).Q & [P/x]a(x).Q = a(x).Q \end{array}$$

Pour transformer une variable globale X en une variable locale x , on calcule cette dernière grâce à une *fonction de hauteur* f qui prend en argument le nom de la variable globale et le terme dans lequel elle est présente : $f : \text{gvar} \rightarrow \text{process} \rightarrow \text{lvar}$. Étant donnée une telle fonction, la variable locale $f_X(P)$ est la variable qui va servir à abstraire le processus P par rapport à la variable globale X . Par exemple, pour lier X par une réception sur a dans $X \parallel X$, on calcule $x = f_X(X \parallel X)$ et obtient $a(x).(x \parallel x)$.

Suivant ce principe, nous restreignons la syntaxe par un prédicat wf_f paramétré par f définissant l'ensemble des processus dits *bien formés*. Ce sont les processus qui utilisent la fonction de hauteur pour calculer les lieurs et qui n'ont pas de variable locale libre.

- Pour toute variable globale X , nous avons $\text{wf}_f(X)$.
- Si $\text{wf}_f(P)$ alors $\text{wf}_f(\bar{a}\langle P \rangle)$.
- Si $\text{wf}_f(P)$ et $\text{wf}_f(Q)$ alors $\text{wf}_f(P \parallel Q)$.
- Nous avons $\text{wf}_f(\mathbf{0})$.
- Si $\text{wf}_f(P)$ et $x = f_X(P)$, alors $\text{wf}_f(a(x).[x/X]P)$.

Par la suite, nous notons $\text{abs } a X P$ pour $a(f_X(P)).[f_X(P)/X]P$. Notons qu'il serait difficile de directement définir les termes bien formés, car ils dépendent de la notion de substitution.

La fonction de hauteur choisie doit bien sûr suivre certains critères afin de ne pas calculer une variable locale déjà utilisée. Nous reprenons les critères de [14] qui garantissent une bonne définition de cette fonction, en y ajoutant un critère supplémentaire (XHC) que nous motivons ci-après.

Pour décrire un de ces critères, nous avons besoin d'une notion supplémentaire : l'ensemble des lieurs ayant dans leur portée une variable globale X donnée, noté $E_X(P)$. Un nom local x est dans $E_X(P)$ si et seulement si P contient un sous terme de la forme $a(x).Q$ avec X présent dans Q . La définition formelle est la suivante.

$$\begin{array}{lll} E_X(\mathbf{0}) = \emptyset & E_X(Y) = \emptyset & E_X(P \parallel Q) = E_X(P) \cup E_X(Q) \\ E_X(y) = \emptyset & E_X(\bar{a}\langle P \rangle) = E_X(P) & E_X(a(x).P) = \begin{cases} \{x\} \cup E_X(P) & \text{si } X \text{ dans } P \\ \emptyset & \text{sinon} \end{cases} \end{array}$$

- XHE** (Équivariance) $f_X(P) = f_{\pi(X)}(\pi(P))$ pour toute permutation π des variables globales. En d'autres termes, la variable calculée ne dépend pas des noms choisis pour les variables globales.
- XHF** (Fraîcheur) $f_X(P) \notin E_X(P)$: la variable calculée n'est pas déjà présente en position liante autour de X dans P .
- XHP** (Préservation par substitution) si $X \neq Y$ et $X \# Q$ alors $f_X(P) = f_X([Q/Y]P)$: la variable calculée ne dépend que des occurrences de X ; changer un sous-terme ne contenant pas X ne change pas la valeur calculée.
- XHC** (Préservation par congruence) si $P \equiv Q$ alors $f_X(P) = f_X(Q)$: la variable calculée ne dépend pas de l'ordre des compositions parallèles ni de la présence de processus $\mathbf{0}$.

Le critère **XHC** n'est pas présent dans [14] puisque celui-ci porte sur le λ -calcul. Ajouter ce critère permet d'utiliser la congruence structurelle sous les lieurs — c'est une vraie congruence — sans changer leurs valeurs.

Nous supposons désormais que f satisfait **XHE**, **XHF**, **XHP** et **XHC**. Il n'est pas nécessaire de fixer cette fonction, mais nous en donnons un exemple pour montrer son existence. Les variables locales calculées et les variables globales sont des entiers.

$$\begin{array}{lll}
 f_X(X) = 1 & f_X(y) = 0 & f_X(\mathbf{0}) = 0 \\
 f_X(Y) = 0 \quad \text{si } X \neq Y & f_X(\bar{a}\langle P \rangle) = f_X(P) & \\
 f_X(P \parallel Q) = \max(f_X(P), f_X(Q)) & f_X(a(y).P) = \begin{cases} f_X(P) & \text{si } f_X(P) = 0 \text{ ou } f_X(P) > y \\ y + 1 & \text{sinon} \end{cases} &
 \end{array}$$

3.2. Abstractions et agents

Un autre problème n'est pas résolu par la représentation canonique : la règle de la réception. Dans la règle telle qu'elle est présentée ci-dessus, la variable liée est mentionnée dans l'étiquette. Par conséquent, elle doit être prise en compte dans le diagramme de bissimulation « input », où les variables liées par les processus peuvent être différentes, mais sont immédiatement renommées en une nouvelle variable fraîche.

Nous avons préféré suivre une approche à base d'*abstractions*, souvent utilisée pour les calculs d'ordre supérieur. Une abstraction est une réception en attente d'un processus à recevoir.

$$F ::= (x).P \mid F \parallel P \mid P \parallel F$$

Étant donnée une abstraction, on peut l'instancier en parcourant l'abstraction pour retrouver le cas de base $(x).P$ qui indique la variable x à substituer dans le processus P . Notre définition, que nous appelons *abstraction localisée*, est différente de l'approche classique où une abstraction a exactement la forme $(x)P$. Dans ce cas, il est nécessaire de définir comment faire remonter le lieu au dessus des autres constructeurs pour retrouver la syntaxe attendue. Nous avons trouvé que les abstractions localisées étaient plus pratiques à manipuler. En effet, déplacer un lieu implique que l'on recalcule la valeur de la variable liée, ce qui n'a aucune utilité puisque celle-ci est immédiatement instanciée. L'utilisation d'abstraction localisée est très similaire à l'approche proposée dans [17].

Formellement, l'instanciation d'une abstraction, notée $F \bullet P$, est définie par induction sur la structure de l'abstraction.

$$(x).P \bullet P' = [P' / x]P \quad (F \parallel P) \bullet P' = (F \bullet P') \parallel P \quad (P \parallel F) \bullet P' = P \parallel (F \bullet P')$$

On définit enfin un *agent*, qui est soit un processus soit une abstraction : $A ::= P \mid F$.

On adapte en conséquence la sémantique de HOCORE. Le système de transition étiqueté transforme ainsi des processus en agents grâce aux règles suivantes :

INP $a(x).P \xrightarrow{a} (x).P$;

OUT $\bar{a}(P) \xrightarrow{\bar{a}(P)} \mathbf{0}$;

ACT1 si $P \xrightarrow{\alpha} A$ alors $P \parallel Q \xrightarrow{\alpha} A \parallel Q$;

TAU1 si $P \xrightarrow{\bar{a}(P'')} P'$ et $Q \xrightarrow{a} F$ alors $P \parallel Q \xrightarrow{\tau} P' \parallel (F \bullet P'')$;

ACT2 et **TAU2** sont les règles symétriques.

On remarque que les abstractions suppriment tout besoin de condition de garde pour la règle ACT1.

3.3. Enrichissement du LTS

Un dernier changement a permis de simplifier la notion de bisimulation : nous avons intégré la construction $\text{remove}_X(P, P')$ dans le LTS en ajoutant la règle :

REM $X \xrightarrow{X} \mathbf{0}$.

Nous avons ainsi $\text{remove}_X(P, P')$ si et seulement si $P \xrightarrow{X} P'$. Nos définitions des relations « input », « output » et « variable » deviennent les suivantes.

- Une relation \mathcal{R} est dite *input* si dès que $P \mathcal{R} Q$ et $P \xrightarrow{a} F$, alors il existe F' tel que $Q \xrightarrow{a} F'$ et pour tout X frais pour P et Q nous avons $F \bullet X \mathcal{R} F' \bullet X$.
- Une relation \mathcal{R} est dite *output* si dès que $P \mathcal{R} Q$ et $P \xrightarrow{\bar{a}(P'')} P'$, alors il existe Q' et Q'' tels que $Q \xrightarrow{\bar{a}(Q'')} Q'$, $P' \mathcal{R} Q'$ et $P'' \mathcal{R} Q''$.
- Une relation \mathcal{R} est dite *variable* si $P \mathcal{R} Q$ et $P \xrightarrow{X} P'$ implique qu'il existe Q' tel que $Q \xrightarrow{X} Q'$ et $P' \mathcal{R} Q'$.

Notons que même si l'approche canonique nous permet de définir proprement la gestion de l' α -conversion, nous n'échappons pas aux difficultés standards du π -calcul (relations « early » ou « late ») qui requièrent une variable fraîche dans le cas « input ». Ceci n'est pas gênant en pratique : nous montrons que la quantification universelle sur la variable fraîche peut être remplacée par une quantification existentielle (section 4.8), ce qui est nécessaire pour prouver la décidabilité de l'IO-bissimilarité (section 4.12).

4. Développement en Coq

Nous détaillons maintenant le développement en Coq, indiquant quels résultats et définitions sont présents dans quels fichiers.³ Les auteurs étant novices en Coq, les preuves sont longues et peu structurées et pourraient être grandement améliorées.

4.1. HOC01Defs.v

Nous commençons par définir la syntaxe des processus, sachant que `lvar`, `gvar` et `chan` sont des entiers naturels.

```

Inductive process : Set :=
| Send : chan → process → process
| Receive : chan → lvar → process → process
| Lvar : lvar → process
| Gvar : gvar → process
| Par : process → process → process
 
```

3. Le développement est disponible en ligne : <http://sardes.inrialpes.fr/~aschmitt/research/hocore/toc.html>.

Nous définissons ensuite les fonctions de bases (GV calcule l'ensemble des variables globales d'un processus, size sa taille, ...) et la congruence structurelle. La fonction $\text{subst } P X Q$ calcule $[P / X]Q$ sans se soucier de capture potentielle.

```

Fixpoint subst (p:process) (X:gvar) (q:process) : process :=
  match q with
  | Send a q  $\Rightarrow$  Send a (subst p X q)
  | Receive a x q  $\Rightarrow$  Receive a x (subst p X q)
  | Lvar _  $\Rightarrow$  q
  | Gvar Y  $\Rightarrow$  if beq_nat X Y then p else q
  | Par q1 q2  $\Rightarrow$  (Par (subst p X q1) (subst p X q2))
  | Nil  $\Rightarrow$  Nil
  end.

```

Enfin, les dernières définitions sont celles de la représentation canonique : `height_fun` est le type des fonctions de hauteur ; `XHE`, `XHF`, `XHP`, `XHC` et `good` sont des prédicats sur ces fonctions (`good` étant la conjonction des quatre prédicats). La fonction `abs` permet de facilement construire des abstractions.

```

Definition abs (f:height_fun) (a:chan) (X:gvar) (p:process) :=
  Receive a (f X p) ([Lvar (f X p)//X]p).

```

Par exemple, le processus `abs a X (Gvar X)` correspond, en utilisant la fonction de hauteur de la section 3.1, au processus `a(1).1`. On peut ainsi écrire directement des processus dans une syntaxe proche de la syntaxe informelle.

Nous pouvons maintenant définir ce qu'est un processus bien formé.

```

Inductive wf (f:height_fun) : process  $\rightarrow$  Prop :=
| WfSend :  $\forall$ (a:chan) (p:process), (wf f p)  $\rightarrow$  (wf f (Send a p))
| WfReceive :  $\forall$ (a:chan) (x:lvar) (X:gvar) (p:process), (wf f p)  $\rightarrow$  x=(f X p)  $\rightarrow$ 
  (wf f (Receive a x ([Lvar x//X]p)))
| WfGvar :  $\forall$ (X:gvar), (wf f (Gvar X))
| WfPar :  $\forall$ (p q:process), (wf f p)  $\rightarrow$  (wf f q)  $\rightarrow$  (wf f (Par p q))
| WfNil : (wf f Nil).

```

4.2. HOC02DefLTS.v

Nous définissons dans ce fichier le système de transitions étiquetées, avec les concepts afférents comme les abstractions, les agents ou l'instanciation.

4.3. HOC03FreshLemmas.v et HOC03SizeLemmas.v

Nous prouvons dans ces fichiers des petits lemmes portant sur la fraîcheur des variables ou sur la taille des processus. Par exemple, on y montre que l'on ne manquera pas de variables fraîches.

```

Lemma find_fresh_gvar1 :  $\forall$ p,  $\exists$ X, X#p.

```

Les lemmes sur la taille portent à la fois sur la taille des processus, mais également sur le nombre d'occurrences de variables. Les constructeurs `AP` et `AA` plongent respectivement les processus et les abstractions dans le type des agents.

```

Lemma size_remove :  $\forall$ X p p', p  $\xrightarrow{X}$  (AP p')  $\rightarrow$  size p = S (size p').

```

```

Lemma sizeX_GV :  $\forall$ X p, In X (GV p)  $\leftrightarrow$  sizeX X p > 0.

```

4.4. HOC04SubstLemmas.

Un aspect crucial de la construction canonique est la définition des différentes substitutions. La première remplace une variable globale par un processus, et est notée en Coq $[q//X]p$. La deuxième remplace une variable locale par un processus, et est notée $[q//x]p$. La dernière permute deux variables globales dans et un processus et est notée $\{X, Y\}P$. Nous donnons, entre autres, des lemmes qui décrivent comment les substitutions commutent. Les lemmes les plus importants de cette section sont directement dérivés de [14], comme le lemme suivant.

Lemma `subst_commute` : $\forall(x:lvar) (X Y:gvar) (p q:process)$,
 $X \neq Y \rightarrow x \# q \rightarrow [(Gvar Y)//x] ([q//X] p) = [q//X] ([Gvar Y)//x] p$.

4.5. HOC05CongrLemmas.v

Nous prouvons ici des lemmes sur la congruence structurelle, comme les deux lemmes suivants. Bien que nous utilisions dans cet article la notation \equiv pour la congruence structurelle, dans le développement en ligne, \equiv est une étape de congruence structurelle et sa clôture réflexive transitive est notée \equiv^* .

Lemma `congr_subst` : $\forall(p p':process), p \equiv p' \rightarrow \forall X q q', q \equiv q' \rightarrow [q//X]p \equiv [q'//X]p'$.

Lemma `congr_fresh` : $\forall p p' X, p \equiv p' \rightarrow X \# p \rightarrow X \# p'$.

4.6. HOC06CanonicalLemmas.v

Nous prouvons des lemmes sur la représentation canonique. Le lemme suivant spécifie que l'on peut remplacer dans le corps d'une réception la variable locale liée par une variable globale fraîche et obtenir un processus qui reste bien formé. Ce lemme sert pour la propriété « input » des IO-bissimulations.

Lemma `wf_receive` : $\forall a x p, wf f (Receive a x p) \rightarrow$
 $\forall X, X \# p \rightarrow wf f ([Gvar X//x]p) \wedge Receive a x p = abs f a X ([Gvar X//x]p)$.

Nous prouvons également l'existence d'une fonction de hauteur, en montrant que la fonction suivante satisfait les quatre critères XHE, XHF, XHP et XHC.

Fixpoint `GoodF X P` :=
`match P with`
`| Gvar Y => if beq_nat X Y then 1 else 0`
`| Lvar _ => 0`
`| Nil => 0`
`| Par P1 P2 => max (GoodF X P1) (GoodF X P2)`
`| Send a P => GoodF X P`
`| Receive a x P => let m' := GoodF X P in`
`if beq_nat m' 0 then 0 else if lt_dec x m' then m' else S x`
`end.`

4.7. HOC07TransLemmas.v

Lors de preuves de bissimulations, il est très utile de pouvoir dériver certaines informations de l'existence de transition. Par exemple, si un processus a une réduction interne, il possède également deux transitions successives, une émission et une réception, qui mènent au même résultat.

Lemma `decomposition_tau1` : $\forall p p', p \xrightarrow{\tau} (AP\ p') \rightarrow$
 $\exists a, \exists p1, \exists p'', \exists fp, p \xrightarrow{\bar{a}(p'')} (AP\ p1) \wedge p1 \xrightarrow{a} (AA\ fp) \wedge p' = \text{inst_abs}\ fp\ p''$.

Le lemme inverse est encore plus important : une émission suivie d'une réception sur le même nom indique qu'une réduction interne est possible. Il est crucial pour que ce lemme soit vrai que le calcul soit asynchrone — qu'il n'y ait pas de continuation à l'émission d'un message — afin de montrer que la réception est active dès le processus initial.

Lemma `decomposition_tau2` : $\forall a\ p\ p1\ p''\ fp,$
 $p \xrightarrow{\bar{a}(p'')} (AP\ p1) \wedge p1 \xrightarrow{a} (AA\ fp) \rightarrow p \xrightarrow{\tau} (AP\ (\text{inst_abs}\ fp\ p''))$.

4.8. HOC08Bisimulation.v

Nous définissons la notion de IO-bissimilarité en tant que plus grande relation satisfaisant les critères d'IO-bissimulation.

Definition `in_relation` (R :relation process) : **Prop** := $\forall p\ q, (R\ p\ q) \rightarrow \forall a\ fp,$
 $p \xrightarrow{a} (AA\ fp) \rightarrow \exists fq, (q \xrightarrow{a} (AA\ fq) \wedge$
 $(\forall X, X\#p \rightarrow X\#q \rightarrow (R\ (\text{inst_abs}\ fp\ (\text{Gvar}\ X))\ (\text{inst_abs}\ fq\ (\text{Gvar}\ X))))$.

Definition `out_relation` (R :relation process) : **Prop** :=
 $\forall p\ q, (R\ p\ q) \rightarrow \forall a\ p'\ p'', p \xrightarrow{\bar{a}(p'')} (AP\ p') \rightarrow \exists q', \exists q'', (q \xrightarrow{\bar{a}(q'')} (AP\ q') \wedge (R\ p'\ q') \wedge (R\ p''\ q''))$.

Definition `var_relation` (R :relation process) : **Prop** :=
 $\forall p\ q, (R\ p\ q) \rightarrow \forall X\ p', p \xrightarrow{X} (AP\ p') \rightarrow \exists q', q \xrightarrow{X} (AP\ q') \wedge (R\ p'\ q')$.

Definition `IO_bisimulation` (R :relation process) : **Prop** :=
 $(\text{Symmetric}\ R) \wedge (\text{in_relation}\ R) \wedge (\text{out_relation}\ R) \wedge (\text{var_relation}\ R)$.

Definition `IObis` $p\ q$: **Prop** := $\exists R, (\text{IO_bisimulation}\ R) \wedge (R\ p\ q)$.

Nous montrons que cette définition est cohérente en prouvant que l'IO-bissimilarité est une IO-bissimulation. Nous prouvons également que l'IO-bissimilarité est réflexive, symétrique et transitive. Ce dernier point n'est vraiment pas trivial à cause de la quantification universelle de la variable X dans le cas de l'input : on pourrait avoir une variable fraîche par rapport à P et R qui n'est pas fraîche par rapport à Q , avec $P \sim Q \sim R$. Nous montrons que cela ne peut pas être le cas grâce au lemme suivant, qui indique que des processus IO-bissimilaires ont les mêmes variables fraîches.

Lemma `gfresh_IObis` : $\forall X\ p\ q, p \sim q \rightarrow X\#p \rightarrow X\#q$.

Nous étudions ensuite une définition alternative pour la relation « input », où le quantificateur universel pour la variable fraîche devient existentiel, et nous montrons que l'IO-bissimilarité « existentielle » coïncide avec l'IO-bissimilarité.

Definition `in_relation_ex` (R :relation process) : **Prop** := $\forall p\ q, (R\ p\ q) \rightarrow \forall a\ fp,$
 $p \xrightarrow{a} (AA\ fp) \rightarrow \exists fq, (q \xrightarrow{a} (AA\ fq) \wedge$
 $(\exists X, X\#p \wedge X\#q \wedge (R\ (\text{inst_abs}\ fp\ (\text{Gvar}\ X))\ (\text{inst_abs}\ fq\ (\text{Gvar}\ X))))$.

Nous montrons enfin que la congruence structurelle est incluse dans l'IO-bissimilarité.

4.9. HOC09Guarded.v

L'IO-bissimilarité restreinte aux processus bien formés est préservée par substitution.

Lemma `IObis_subst` : $\forall X p q r r'$,
 $(wf\ f\ p) \rightarrow (wf\ f\ q) \rightarrow (wf\ f\ r) \rightarrow (wf\ f\ r') \rightarrow p \sim q \rightarrow r \sim r' \rightarrow ([r//X]p) \sim ([r'//X]q)$.

La preuve de ce lemme n'est pas immédiate et demande l'introduction du concept de variable gardée. La variable X est gardée dans P si X n'apparaît qu'à l'intérieur des émissions et des réceptions — X n'apparaît pas « à toplevel ». On montre ensuite que l'on peut décomposer tout processus en un processus où la variable X est gardée mis en parallèle avec une composition parallèle de X .

4.10. HOC10TauBis.v

Nous prouvons ici que l'IO-bissimilarité est une τ -bissimulation.

Theorem `IObis_TauBis` : `tau_bisimulation IObis`.

4.11. HOC11Barbed.v

Nous montrons le premier théorème qui nous intéresse : l'IO-bissimilarité restreinte aux processus bien formés implique la congruence barbue. Pour ce faire, nous définissons la notion de contextes bien formés et montrons que l'IO-bissimilarité est close sous ces contextes.

Definition `context_closed` (`R:relation process`) : `Prop` :=
 $\forall p q, wf\ f\ p \rightarrow wf\ f\ q \rightarrow (R\ p\ q) \rightarrow \forall C, (wf_ctxt\ f\ C) \rightarrow (R\ (fill\ C\ p)\ (fill\ C\ q))$.

Definition `equiv` `p q` : `Prop` := $\exists R, (Symmetric\ R) \wedge (tau_bisimulation\ f\ R) \wedge$
 $(context_closed\ R) \wedge (out_barb_preserving\ R) \wedge (R\ p\ q)$.

Theorem `IObis_correct` : $\forall p q, wf\ f\ p \rightarrow wf\ f\ q \rightarrow IObis\ p\ q \rightarrow equiv\ p\ q$.

4.12. HOC12Decidability.v

Nous montrons enfin le deuxième théorème qui nous intéresse : l'IO-bissimilarité est décidable. Pour ce faire, nous implémentons la procédure décrite en section 2.5, notée `bio`, et montrons que cette procédure est adaptée.

Lemma `bio_ok` : $\forall p q, wf\ f\ p \rightarrow wf\ f\ q \rightarrow (p \sim q \leftrightarrow bio\ p\ q = true)$.

Theorem `IObis_decidable` : $\forall p q, wf\ f\ p \rightarrow wf\ f\ q \rightarrow decidable\ (p \sim q)$.

5. Travaux connexes

Parmi les formalisations de calculs de processus, on peut particulièrement remarquer les travaux de Parrow et al sur le psi-calcul implémentés en Isabelle [4]. Même si l'ordre supérieur ne pose pas de difficulté en soit, il n'est pas clair que leur approche peut être directement adaptée sans passer par un encodage dans un calcul sans ordre supérieur. Le π -calcul a été également formalisé en Coq, en utilisant des indices de De Bruijn [5] ou une syntaxe abstraite d'ordre supérieur [6].

Les langages d'ordre supérieur formalisés sont souvent des variantes du λ -calcul comme le système F [3]. De nombreuses formalisations ont ainsi été proposées dans le cadre du défi POPLMARK [1]. La principale différence avec notre travail porte sur les propriétés qui sont démontrées.

Nous nous sommes positionnés par rapport aux approches nominales et à base d'indices de De Bruijn en 3.1. D'autres travaux, plus récents, proposent un modèle encore plus fondamental des lieux. Nous aurions pu par exemple utiliser le cadre générique des travaux de Pouillard et Pottier [15], mais non seulement il n'est pas clair qu'un tel niveau d'abstraction nous est utile, de plus il manque encore à cette approche des techniques pour raisonner sur les termes.

6. Conclusion et travaux futurs

Nous avons présenté une formalisation du calcul de processus HOCore et la preuve de certaines de ses propriétés dans l'assistant de preuve Coq. Pour obtenir une définition formelle du calcul, nous avons précisé sa sémantique en utilisant plusieurs techniques telles que la représentation canonique locale des lieux et l'utilisation d'abstractions localisées. Nous avons montré que l'IO-bissimilarité est incluse dans la congruence barbue et qu'elle est décidable. Ces travaux ont permis de rendre plus précis les résultats de [8] tout en essayant de donner une intuition sur la cause de la décidabilité de la congruence barbue. Malgré notre peu d'expérience en Coq, nous avons été agréablement surpris de ne pas rencontrer de difficulté technique majeure, nous laissant supposer que cette approche est adaptée.

Nous continuons à travailler sur ce développement, en suivant plusieurs directions. Nous souhaitons montrer que toutes les notions usuelles de bissimulations coïncident, en particulier que l'IO-bissimilarité est complète par rapport à la congruence barbue. La preuve de ce résultat sera sûrement complexe, car elle utilise de nombreux raisonnements peu formels, de la forme « nous renommons toutes les émissions de messages en des émissions de messages sur des noms frais ». Il sera également intéressant de montrer l'axiomatisation de la congruence barbue qui fait appel à des notions de décomposition en produits de facteurs premiers des processus.

Nous voulons bien entendu dépasser le minimalisme de HOCore et nous assurer que notre approche continue à fonctionner lorsque l'on ajoute des primitives au calcul. La première extension consiste à ajouter la restriction de nom $\nu a.P$ à HOCore, ce qui conduit au π -calcul d'ordre supérieur. Comme l'opérateur de réception, la restriction est un lieu et les questions d' α -équivalence doivent être traitées. L'approche classique de la restriction de nom est de la rendre extrêmement flexible et d'ajouter des règles dans l'équivalence structurelle lui permettant de commuter avec l'opérateur parallèle et elle-même : $P \parallel \nu a.Q \equiv \nu a.P \parallel Q$ si a n'est pas libre dans P , $\nu a.\nu b.P \equiv \nu b.\nu a.P$. Si nous prenons une approche localement canonique avec ces règles, une conséquence sera que les valeurs des lieux pourront changer lors de leur application. C'est pourquoi nous envisageons une sémantique différente, où l'opérateur de restriction de nom est en fait un opérateur de création de nom frais quand il arrive en contexte d'exécution. Ces sémantiques sont équivalentes — en l'absence de passivation, voir ci-dessous —, car cela revient à faire monter tous les opérateurs de restriction en contexte d'évaluation à la racine du terme. Nous pourrions ensuite utiliser une approche à base de bissimulations environnementales pour mettre les processus en relation [12].

Une deuxième extension que nous souhaitons considérer est l'ajout de l'opérateur de passivation [9]. Cet opérateur, basé sur une notion de *localité*, permet d'interrompre et de capturer un processus en cours d'exécution. Nous conjecturons qu'ajouter seulement cet opérateur ne casse pas la décidabilité de la congruence barbue, mais ceci n'a pas encore été démontré. De plus, certaines preuves portant sur des calculs avec passivation et restriction sont très complexes [10]. Il serait très utile de pouvoir valider ces preuves en Coq et nous assurer que notre approche passe à l'échelle.

Remerciements

Nous tenons à remercier Damien Pous et Thomas Braibant pour leur aide et leur disponibilité lors de notre apprentissage de Coq, ainsi que les rapporteurs anonymes pour leurs remarques éclairées.

Références

- [1] B. AYDEMIR, A. BOHANNON, M. FAIRBAIRN, J. N. FOSTER, B. C. PIERCE, P. SEWELL, D. VYTINIOTIS, G. WASHBURN, S. WEIRICH et S. ZDANCEWIC : Mechanized metatheory for the masses : The PoplMark challenge. *In TPHOLs*, p. 50–65, 2005.
- [2] B. AYDEMIR, A. BOHANNON et S. WEIRICH : Nominal reasoning techniques in coq. *In International Workshop on Logical Frameworks and Meta-Languages :Theory and Practice (LFMTP)*, Seattle, WA, USA, août 2006.
- [3] B. AYDEMIR, A. CHARGUÉRAUD, B. C. PIERCE, R. POLLACK et S. WEIRICH : Engineering formal metatheory. *In ACM SIGPLAN–SIGACT Symposium on Principles of Programming Languages (POPL)*, San Francisco, California, p. 3–15. ACM, jan. 2008.
- [4] J. BENGTON et J. PARROW : Psi-calculi in isabelle. *In Proceedings of the 22nd International Conference on Theorem Proving in Higher Order Logics*, TPHOLs '09, p. 99–114, Berlin, Heidelberg, août 2009. Springer-Verlag.
- [5] D. HIRSCHKOFF : A full formalisation of pi-calculus theory in the calculus of constructions. *In Proceedings of the 10th International Conference on Theorem Proving in Higher Order Logics*, vol. 1275, p. 153–169, Murray Hill, NJ, USA, août 1997. Springer.
- [6] F. HONSELL, M. MICULAN et I. SCAGNETTO : pi-calculus in (co)inductive-type theory. *Theoretical Computer Science*, 253(2):239–285, fév. 2000.
- [7] B. HUFFMAN et C. URBAN : Proof pearl : A new foundation for nominal isabelle. *In Proceedings of the 1st Conference on Interactive Theorem Proving*, vol. 6172 de LNCS, p. 35–50, Edinburgh, UK, juil. 2010. Springer Verlag.
- [8] I. LANESE, J. A. PÉREZ, D. SANGIORGI et A. SCHMITT : On the expressiveness and decidability of higher-order process calculi. *Information and Computation*, 209(2):198–226, fév. 2011.
- [9] S. LENGLET : *Bisimulations dans les calculs avec passivation*. Thèse de doctorat, Université de Grenoble, 2010.
- [10] S. LENGLET, A. SCHMITT et J.-B. STEFANI : Characterizing contextual equivalence in calculi with passivation. *Information and Computation*, 209(11):1390–1433, nov. 2011.
- [11] THE COQ DEVELOPMENT TEAM : *The Coq proof assistant reference manual*, 2009. Version 8.3.
- [12] A. PIÉRARD et E. SUMII : Sound bisimulations for higher-order distributed process calculus. *In Foundations of Software Science and Computational Structures - 14th International Conference, FOSSACS 2011*, vol. 6604 de LNCS, p. 123–137. Springer, 2011.
- [13] A. M. PITTS : Nominal logic, a first order theory of names and binding. *Information and Computation*, 186:165–193, 2003.
- [14] R. POLLACK, M. SATO et W. RICCIOTTI : A canonical locally named representation of binding. *Journal of Automated Reasoning*, p. 1–23, mai 2011. 10.1007/s10817-011-9229-y.
- [15] N. POUILLARD et F. POTTIER : A fresh look at programming with names and binders. *In Proceedings of the fifteenth ACM SIGPLAN International Conference on Functional Programming (ICFP 2010)*, p. 217–228, sept. 2010.
- [16] D. SANGIORGI : Bisimulation for higher-order process calculi. *Information and Computation*, 131(2):141–178, dec 1996.
- [17] A. TIU et D. MILLER : Proof search specifications of bisimulation and modal logics for the pi-calculus. *ACM Transactions on Computational Logic (TOCL)*, 11:13 :1–13 :35, January 2010.

