

HAL
open science

A Systematic Approach to Canonicity in the Classical Sequent Calculus

Kaustuv Chaudhuri, Stefan Hetzl, Dale Miller

► **To cite this version:**

Kaustuv Chaudhuri, Stefan Hetzl, Dale Miller. A Systematic Approach to Canonicity in the Classical Sequent Calculus. 21st EACSL Annual Conference on Computer Science Logic, Sep 2012, Fontainebleau, France. pp.183-197, 10.4230/LIPIcs.CSL.2012.183 . hal-00772396

HAL Id: hal-00772396

<https://inria.hal.science/hal-00772396>

Submitted on 10 Jan 2013

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.

A Systematic Approach to Canonicity in the Classical Sequent Calculus

Kaustuv Chaudhuri¹ Stefan Hetzl² Dale Miller¹

¹INRIA & LIX/Ecole Polytechnique, France
{kaustuv.chaudhuri,dale.miller}@inria.fr

²Vienna University of Technology, Austria
hetzl@logic.at

January 10, 2013

Abstract

The sequent calculus is often criticized for requiring proofs to contain large amounts of low-level syntactic details that can obscure the essence of a given proof. Because each inference rule introduces only a single connective, sequent proofs can separate closely related steps—such as instantiating a block of quantifiers—by irrelevant noise. Moreover, the sequential nature of sequent proofs forces proof steps that are syntactically non-interfering and permutable to nevertheless be written in some arbitrary order. The sequent calculus thus lacks a notion of *canonicity*: proofs that should be considered essentially the same may not have a common syntactic form. To fix this problem, many researchers have proposed replacing the sequent calculus with proof structures that are more parallel or geometric. Proof-nets, matings, and atomic flows are examples of such *revolutionary* formalisms. We propose, instead, an *evolutionary* approach to recover canonicity within the sequent calculus, which we illustrate for classical first-order logic. The essential element of our approach is the use of a *multi-focused* sequent calculus as the means of abstracting away the details from classical cut-free sequent proofs. We show that, among the multi-focused proofs, the *maximally multi-focused* proofs that make the foci as parallel as possible are canonical. Moreover, such proofs are isomorphic to *expansion proofs*—a well known, minimalistic, and parallel generalization of Herbrand disjunctions—for classical first-order logic. This technique is a systematic way to recover the desired essence of any sequent proof without abandoning the sequent calculus.

1 Introduction

The sequent calculus, initially described by Gentzen for classical and intuitionistic first-order logic [10], has become a standard proof formalism for a wide variety of logics. One of the chief reasons for its ubiquity is that it defines provability in a logic parsimoniously and modularly, with every logical connective defined by introduction rules, and with the logical properties defined by structural rules. Sequent rules can thus be seen as the *atoms* of logical inference. Different logics can be described simply by choosing different atoms. For instance, linear logic [11] differs from classical logic by removing the structural rules of weakening and contraction, and letting the multiplicative and the additive variants of introduction rules introduce different connectives.

The proof-theoretic properties of the logics can then be derived by analyzing these atoms of inference. For example, the *cut-elimination* theorem directly shows that the logic is consistent.

Yet, despite its success as a framework for establishing proof-theoretic properties, the sequent proofs themselves seem to obscure the “essence” of a proof. One quickly feels that sequent proofs are syntactic monsters: they record the exact sequence of inferences and detours even when it is not really relevant to the essential high level features of the proof.

The usual approach over the years to dealing with this syntactic morass of the sequent calculus—and some other proof systems with similar issues—is one of *revolution*. Instead of the sequent calculus, new proof formalisms are proposed that are supposedly free of *syntactic bureaucracy*. Usually, such formalisms are more parallel or geometric than sequent proofs. We list here several examples—not an exhaustive list—of such revolutionary proof systems.

1. The *mating method* [2] and the *connection method* [5] represent proofs as a graph structure among the literals in (an expansion of) a formula.
2. *Expansion trees* [27] record only the instantiations of quantifiers using a tree structure.
3. *Proof-nets* [11] eschew inference rules for more geometric representations of proofs in terms of *axiom linkages*.
4. *Atomic flows* [13] track only the flow of atoms in a proof and can expose the dynamics of cut-elimination.
5. Even Gentzen’s *natural deduction* calculus [10] is arguably a principally different representation of proofs.

These revolutionary approaches continue by providing a means of *de-sequentializing* sequent proofs into the new formalism, and then arguing that two sequent proofs are essentially the same if they de-sequentialize to the same form. While compelling, it is worth noting that such approaches are not without problems. At a basic level, showing when a proposed structure is correct—that it actually represents a “proof”—generally requires checking global criteria such as connectedness, acyclicity, or well-scoping. Such formalisms generally lack *local* correctness criteria, wherein a partial (unfinished) proof object can be ensured to have only correct finished forms. By contrast, every instance of a rule in a (partial) sequent proof can easily be checked to be an instance of a proper rule schema.

A second and bigger issue with such revolutionary formalisms is that none of them is as general as the sequent calculus. Proof-nets, to pick an example, are only well defined for the unit-free multiplicative linear logic (*MLL*) [11]. Even adding the multiplicative units is tricky [22] and for larger fragments such as *MALL* with units the problem of finding a proof-net formalism remains open.

In this paper, we consider instead an *evolutionary* approach to extracting the essence of sequent proofs without discarding the sequent calculus. We simply add abstractions to the sequent calculus as follows.

1. Analysis of the permutation properties of sequent rules shows that some rules are invertible, and hence require no choice, while others are non-invertible and the proofs must record the choices made for them. These two classes of rules can be used to organize sequent proofs in such a way that the inference atoms coalesce into larger inference molecules – several small inference steps combine into synthetic steps or *actions*. The essential information in a proof is then moved to the action boundaries. *Focusing* [1] is the general technique for this kind of synthesis for cut-free sequent calculi, and it can be described as a simple

local modification of the usual sequent rules that preserves completeness. We then simply remove unfocused proofs.

2. The standard focusing technique can be extended to allow *multi-focusing*, where multiple actions can be done *in parallel*, simultaneously. The exact order of the inferences constituting two simultaneous actions can then be elided from sequent proofs. Proofs with the same parallel action structure are identified, which we call *action equivalence*.
3. Finally, if we insist on as much parallelism as possible, *i.e.*, on *maximal multi-focusing*, then such proofs are action-canonical. That is, two equivalent maximal multi-focused proofs can be shown to be action equivalent. Thus, for each multi-focused proof, its equivalent maximal form is action canonical.

In this paper, we apply this method to classical first-order logic. We show not only that the evolutionary approach gives us canonical sequent proofs at the level of the action abstraction but also that these proofs induce the same notion of identity as expansion proofs [27], an existing parallel (revolutionary) approach for classical first-order (and higher-order) logic. This result is surprising because it is known that expansion trees can be more compact than sequent proofs by an exponential factor [4].

In section 2, we give some background on the sequent calculus and multi-focusing. Section 3 provides the definition of expansion trees and their interconversion with sequent proofs. Section 4 presents the main technical result that maximal multi-focused proofs are isomorphic to expansion proofs. We begin with a quick summary of related work.

1.1 Related Work

1.1.1 Denotational Semantics of Classical Proofs

It is well known that cut-elimination using Gentzen's cut-reduction rules is non-confluent for *LK* proofs [12, 3, 17]. It is generally believed that classical logic lacks a denotational semantics for proofs akin to Cartesian-closed categories (CCC) for intuitionistic logic or \star -autonomous categories for linear logic. For example, if one tries to enrich the usual CCC semantics for intuitionistic logic with an involutive negation, then the CCC degenerates into a poset that equates all proofs of a formula (Joyal's paradox) [23].

This problem has been attacked from both the syntactic and the semantic ends. Of the syntactic approaches, one can recover confluence (up to a small equivalence relation) as well as strong normalization by fixing particular cut-reduction strategies [8]. If one refrains from fixing a reduction strategy one may still obtain a strongly normalizing though non-confluent system by using sufficiently strong local reductions [31, 32]. Another approach is to carry out cut-elimination in a more abstract formalism, similar to a proof-net, on the level of quantifiers (see [14] and [25]). The reduction in such a setting is typically not confluent and strong normalization is open [25] or known not to hold [14]. Confluence (up to the equivalence relation of having the same expansion tree) as well as normalization can be recovered for a class of proofs [19] by considering a maximal abstract reduction based on tree grammars [18] which contains all concrete reductions. Extension of these results to all proofs is open.

From the semantic end, briefly, there are two principal approaches. The first approach rejects the involutive negation, which results in negation having a computational content that can be reified in the $\lambda\mu$ calculus with a semantics in terms of control categories (see [15] for a survey). The second approach rejects the Cartesian structure for conjunctions, which requires a variant of proof-nets called *flow graphs* for the proofs and a semantics in terms of enriched Boolean categories [21, 30].

1.1.2 Cut-Free Formalisms

This paper deals with the question of recovering the essence of *cut-free* sequent proofs. There are a number of alternative approaches to this question. For example, the notion of proof-nets while well-behaved on *MLL* does not scale nicely to larger logics. Girard sketched a design of proof-nets for classical logic [12] that was subsequently fully formalized by Robinson [29], but these nets differentiate between some sequent proofs that are related by rule permutations because of the non-canonicity of weakening nodes. Similar problems also exist for the \mathbb{B}/\mathbb{N} -net formalisms [22] based on flow graphs, or the *combinatorial proofs* of Hughes [20]. It is possible to recover the canonicity lost with Robinson’s proof-nets by removing weakening (with the use of MIX) and rigidly controlling contraction [26]. This results in *expansion nets*, which are related to expansion trees [27], but are limited to the propositional fragment.

Expansion trees, because they generalize Herbrand disjunctions, are applicable to first-order and even higher-order logics. They achieve this generality by recording only the quantifier instances in a tree structure, and therefore have an expensive correctness criterion involving checking that the deep formula for an expansion tree is a tautology. The mating method [2] or the connection method [5] represents these tautological checks using graph structures, but the correctness criteria for such structures are no less expensive to check than deciding whether the deep formula is a tautology.

To our knowledge, there has been only a single attempt to produce canonical proof structures directly in the sequent calculus, in this case for \top -free propositional *MALL* [7]. This attempt also used multi-focusing as its abstraction mechanism, and it is actually the first place where the concept of maximally multi-focused proofs appears in the literature. It is important to note that the notion of a maximal multi-focused proof strictly generalizes existing canonical forms in other contexts. For example, for intuitionistic logic, if one uses the focused sequent calculus *LJF* [24] with just the two negative connectives of implication and universal quantification and with negative atomic formulas, then maximal multi-focused proofs are the same as singly focused proofs. Moreover, they correspond to the familiar β -normal η -long forms of the typed λ -calculus [9].

2 Background: Sequent Calculus, Focusing, and Canonicity

We use the usual syntax for (first-order) *formulas* (A, B, \dots) and connectives drawn from $\{\wedge, \top, \vee, \perp, \neg, \forall, \exists\}$. *Atomic formulas* (a, b, \dots) are of the form $p(t_1, \dots, t_n)$ where p represents a predicate symbol and t_1, \dots, t_n are first-order terms ($n \geq 0$). Formulas are assumed to be identical up to α -equivalence and in negation-normal form (*i.e.*, only atomic formulas can be \neg -prefixed). We use *literal* to refer to either an atomic formula or a negated atomic formula. We write $(A)^\perp$ to stand for the De Morgan dual of A , and $[t/x]A$ for the capture-avoiding substitution of term t for x in A . We also write $\exists \vec{x}. A$ for $\exists x_1. \dots \exists x_n. A$, $\forall \vec{x}. A$ for $\forall x_1. \dots \forall x_n. A$, and $[\vec{t}/\vec{x}]$ for $[t_1/x_1] \dots [t_n/x_n]$ if $\vec{x} = x_1, \dots, x_n$ and $\vec{t} = t_1, \dots, t_n$.

2.1 Sequent Calculus

We use one-sided sequents $\vdash \Gamma$ in which Γ is a multiset of formulas. Figure 1 contains the inference rules for our sequent calculus that we call *LKN*. There is no cut rule, the initial rule is restricted to atomic formulas, and all the rules except for \exists are invertible. Since invertible rules are associated with the *negative* polarity in focused proof systems, we use the *N* in *LKN* to highlight the fact that is a variant of Gentzen’s *LK* calculus in which most rules are invertible.

Figure 1: Rules of *LKN*.

The following rules are admissible in *LKN*; in these rules, A can be any formula.

$$\frac{\vdash \Gamma, A \quad \vdash \Gamma, (A)^\perp}{\vdash \Gamma} \text{ cut} \quad \frac{}{\vdash \Gamma, (A)^\perp, A} \text{ arbrit} \quad \frac{\vdash \Gamma}{\vdash \Gamma, A} \text{ weak} \quad \frac{\vdash \Gamma}{\vdash [t/x]\Gamma} \text{ subst}$$

These admissible rules easily allow us to mimic any of the other standard inference rules for this logic in *LKN*, including Gentzen's original *LK* calculus, so completeness is immediate. Soundness is equally trivial as every rule preserves classical validity under the interpretation of a sequent $\vdash A_1, \dots, A_n$ as the formula $A_1 \vee \dots \vee A_n$.

The reflexive-symmetric-transitive-congruence closure of the permutation steps defines the equivalence relation \sim over *LKN* proofs. One of the standard goals of proof theory is to find canonical syntactic representatives of the permutative equivalence classes for a given sequent calculus. We shall employ focusing to produce such representatives of *LKN* proofs, following a technique introduced in [7] for \top -free multiplicative-additive linear logic (*MALL*) using the technical device of *multi-focusing*.

There is one critical difference between the approach of [7] and that of this paper: we restrict permutation steps to cases where both of the rules being permuted have at least one premise. In other words, \top/r and init/r permutation steps are impossible for any rule r ; in particular, we disallow the following permutation step.

$$\frac{\frac{}{\vdash \Gamma, \Delta, \top} \top}{\vdash \Gamma, \top} \text{ contr} \quad \longrightarrow \quad \frac{}{\vdash \Gamma, \top} \top$$

If such permutation steps were to be allowed, then the induced equivalence on *LKN* proofs would equate arbitrary sub-proofs and defeat any attempt at canonicity. Observe that preventing such permutations does not affect the classical symmetries, *i.e.*, A continues to be identical to $((A)^\perp)^\perp$.

2.2 Focused Sequent Calculus

The proof-theoretic analysis of the logic programming paradigm developed in the 1980s accounted for notions of *goal-reduction* and *back-chaining* as two alternating phases in the construction of (cut-free) sequent proofs [28]. Andreoli [1] developed the notion of *focused sequent proofs* for classical linear logic as a generalization of this earlier work in logic programming. Subsequently, focused sequent calculus proofs have been written for intuitionistic and classical logics [24]. Such

Invertible			
$\frac{\vdash \Gamma, L \uparrow \Delta}{\vdash \Gamma \uparrow \Delta, L}$	store	$\frac{\vdash \Gamma \uparrow \Delta, A \quad \vdash \Gamma \uparrow \Delta, B}{\vdash \Gamma \uparrow \Delta, A \wedge B} \wedge$	$\frac{\vdash \Gamma \uparrow \Delta, A, B}{\vdash \Gamma \uparrow \Delta, A \vee B} \vee$
		$\frac{\vdash \Gamma \uparrow \Delta}{\vdash \Gamma \uparrow \Delta, \perp} \perp$	$\frac{\vdash \Gamma \uparrow \Delta, A}{\vdash \Gamma \uparrow \Delta, \forall x. A} \forall$
Existential		Structural	
$\frac{\vdash \Gamma \downarrow \Delta, [t/x]A}{\vdash \Gamma \downarrow \Delta, \exists x. A} \exists$	$\frac{}{\vdash \Gamma, \neg a, a \uparrow \cdot} \text{init}$	$\frac{\vdash \Gamma \downarrow \Delta}{\vdash \Gamma \uparrow \cdot} \text{decide}$	$\frac{\vdash \Gamma \uparrow \Delta}{\vdash \Gamma \downarrow \Delta} \text{release}$
Notes:			
1. In the store rule, L is a literal or an existential formula.			
2. In the \forall rule, the principal formula is implicitly α -converted so x is not free in the conclusion.			
3. In the decide rule, Δ contains only existential formulas and $\emptyset \neq \Delta \subseteq_{\text{set}} \Gamma$.			
4. In the release rule, Δ contains no existential formulas.			

Figure 2: Rules of *LKNF*.

proof systems are increasingly being seen as general proof-theoretic tools for uncovering structures within proofs.

A focused calculus partitions formulas into *positive* and *negative polarities* based on the permutation properties of their sequent rules. Similarly, the introduction rules in a focused calculus appear in either one of two *phases*. The *asynchronous* or *negative* phase consists of applying¹ all available invertible rules to the negative non-atomic formulas, in an arbitrary order, until none remains. The *synchronous* or *positive* phase is then launched per sequent by *focusing* on one or more positive formulas using a rule called **decide**. In this phase, non-invertible rules are applied to the focused formulas and, crucially, the focus is maintained on the positive subformulas in the premises of the applied rule. The positive phase persists until the focused formulas all become negative; the proof then switches back to the negative phase by a rule named **release**.

Formally, we will use a sequent calculus that closely resembles the *LKF* system as given in [24], with some important differences. First, *LKF* allows only a single focus formula while our calculus will allow multiple foci. (It is a simple matter to add multi-focusing to *LKF*.) A second and bigger difference is that the *LKF* proof system contains a positive and negative version of both conjunction and disjunction, while we will use only the negative versions of these connectives. This choice is motivated by our desire to model the Herbrand disjunctions underlying expansion proofs, where the propositional content is elided. The last difference is that the positive phase in *LKF* can contain instances of the initial and \exists -introduction rules, but for our goal of obtaining a variant of Herbrand's theorem we will need a clean separation of quantification rules and propositional rules. The critical issue is that in *LKF* there is only a single proof of $\vdash \neg p(a), \exists x. p(x) \uparrow \cdot$, while there are infinitely many expansion proofs of $\neg p(a) \vee \exists x. p(x)$ that simply differ in their numbers of instances of the existential quantifier. One way to limit the focusing strength of *LKF* to obtain these other proofs is to replace all the occurrences of positive literals L with a *delayed* literal $(L \wedge \top)$, which is equivalent but of negative polarity.

In Figure 2 we present our focused sequent calculus *LKNF*. It can be seen as the multi-focused

¹In this paper we use “apply” to stand for a reading of an inference rule from conclusion to premises.

variant of *LKF* with only negative propositional connectives and implicitly delayed positive literals. Since the positive phase of *LKNF* only involves the existential quantifier, we rename the “positive phase” of *LKF* as the “existential phase”. The two phases of *LKNF* proofs are depicted using two different sequent forms: *negative sequents* of the form $\vdash \Gamma \uparrow \Delta$ and *positive sequents* of the form $\vdash \Gamma \downarrow \Delta$. In either form, Γ is a multiset of literals or existential formulas, and Δ is a multiset of arbitrary formulas. In the positive sequent $\vdash \Gamma \downarrow \Delta$, we say that the formulas in Δ are its *foci* and we require Δ to be non-empty. We write $\vdash \Gamma \Downarrow \Delta$ to stand for either sequent form.

The inference rules of *LKNF* are divided into three classes. The *invertible* rules all apply to negative sequents and contain no essential non-determinism. The *existential* rule is non-invertible: the witness terms must be recorded in the proof. The final class of *structural* rules includes: the *init* rule for initial sequents; the *decide* rule where a number of existential formulas are copied, possibly more than once, to the foci of a new positive phase; and the *release* rule to leave the positive phase when *none* of the foci is an existential formula.

LKNF is sound and complete with respect to *LKN*; to make this statement precise, we inject *LKNF* proofs to *LKN* proofs.

Definition 1. For any *LKNF* proof π , we write $[\pi]$ to stand for that *LKN* proof that:

- replaces all sequents of the form $\vdash \Gamma \Downarrow \Delta$ with $\vdash \Gamma, \Delta$;
- removes all instances of the rules *store* and *release*; and
- renames *decide* to *contr* in π .

Theorem 1 (*LKNF* vs. *LKN*).

1. If π is an *LKNF* proof of $\vdash \Gamma \Downarrow \Delta$, then $[\pi]$ is an *LKN* proof of $\vdash \Gamma, \Delta$ (soundness).
2. If $\vdash \Delta$ is provable in *LKN*, then $\vdash \cdot \uparrow \Delta$ is provable in *LKNF* (completeness).

Proof. Soundness is immediate by inspection. Completeness follows by observing that the *LKF* calculus of [24], which is complete for *LK* (and hence also for *LKN*), is simply a singly focused fragment of *LKNF* if all its connectives are negatively biased and delays are inserted as needed around literals. \square

We can also define an equivalence over *LKNF* proofs in terms of rule permutations. The permutations in the focused setting are subtle; certain permutations such as *decide*/*store* are simply impossible. We therefore exploit the injection of definition 1 to bootstrap the *LKNF* equivalence using the *LKN* equivalence.

Definition 2. Two *LKNF* proofs π_1 and π_2 of the same sequent are equivalent, written $\pi_1 \sim \pi_2$, iff $[\pi_1] \sim [\pi_2]$.

2.3 Canonicity

The main benefit of focusing is that the introduction rules of the unfocused calculus (*LKN*) coalesce into larger *synthetic rules* that represent *actions*. Every action begins at the bottom with an instance of *decide*, and the action ends with premises of the form $\vdash \Gamma \uparrow \cdot$. The underlying *LKN* rules inside a single action can be freely permuted with each other, and it is not important to record their particular sequence. In other words, two equivalent *LKNF* proofs should be considered “the same” if they use the *decide* rules in the same way; we call such proofs *action equivalent*.

Definition 3. *Two LKNF proofs π_1 and π_2 of the same sequent are action equivalent, written $\pi_1 \cong \pi_2$, iff they are equivalent (definition 2) and are tree-isomorphic for the instances of the decide rules.*

Action equivalence gives us the “essence” of cut-free focused sequent proofs. Since two action equivalent proofs have the same **decide** rules, one can reason about such proofs by induction on the *decision depth*—i.e., the depth of the **decide** rules—in the LKNF proof. If from a proof we simply elide all but the **decide** rules, and record the existential witnesses along with these instances of **decide**, we can then obtain a canonical *synthetic* representation of the proof directly in the sequent calculus. (It is indeed possible to build a sequent calculus that uses solely synthetic sequent rules [6].)

Two equivalent LKNF derivations need not be action equivalent as they may perform the **decide** steps in a different order or with different foci. However, each equivalence class of LKNF proofs does have a canonical form where the foci of each **decide** rule are selected to be as numerous as possible.

Definition 4 (Maximality). *Given an LKNF proof π that ends in an instance of **decide**, we write $\text{foci}(\pi)$ for the foci in the premise of that instance of **decide**. We say that the instance is maximal iff for every $\pi' \sim \pi$, it is the case that $\text{foci}(\pi') \subseteq_{\text{multiset}} \text{foci}(\pi)$. An LKNF proof is maximal iff every instance of **decide** in it is maximal.*

The two main properties of maximal proofs are that equivalent maximal proofs are action equivalent, and that for every proof there is an equivalent maximal proof. This pair of results guarantees that the maximal proofs are canonical (action equivalent) representatives of their \sim -equivalence classes. Similar theorems have appeared in [7, 6].

Theorem 2 (Canonicity).

1. *Every LKNF proof has an equivalent maximal proof.*
2. *Two equivalent maximal LKNF proofs are action equivalent.*

Proof. Because **init/contr** and \top/contr permutations are disallowed, equivalent proofs have the same multiset union of all the foci of their **decide** rules. Using the consolidated form of **contr/contr** permutations, the foci of the instances of **decide** can be divided or combined as needed. Therefore, there is a *merge* operation that, starting from the bottom of an LKNF proof and going upwards, permutes and merges foci into the lowermost **decide** instances by splitting them from higher instances. This merge operation obviously terminates (by induction on the decision depth); moreover, the result is maximal by definition 4.

To see that two given equivalent maximal proofs are action equivalent, suppose the contrary. Then there is a lowermost instance of **decide** in the two proofs that have an incomparable multiset of foci (if they were comparable, then either one of the proofs is not maximal or they are action equivalent). Since the proofs are equivalent, these two **decide** rules themselves permute; hence, their foci can be merged as above, contradicting our assumption that they are maximal. \square

Definition 5. *Theorem 2 shows that for every LKNF proof π there is a unique action equivalence class corresponding to the maximal proofs of π . We write $\text{max}(\pi)$ for this class.*

In other words, $\text{max}(\pi)$ is the maximally parallel structure of **decide** and existential inferences corresponding to π . A simple corollary of the completeness of LKNF and canonicity is Herbrand’s theorem for prenex formulas.

Corollary 3 (Herbrand’s theorem). *The formula $\exists \vec{x}. A$, where A is quantifier-free, is valid if and only if there is a sequence of vectors of terms $\vec{t}_1, \dots, \vec{t}_n$ such that the disjunction $[\vec{t}_1/\vec{x}]A \vee \dots \vee [\vec{t}_n/\vec{x}]A$ is valid.*

Proof. One direction is trivial. Suppose $\exists \vec{x}. A$ is valid, i.e., the LKN sequent $\vdash \exists \vec{x}. A$ is provable. By theorem 1 $\vdash \cdot \uparrow \exists \vec{x}. A$ is provable in LKNF, i.e., $\vdash \exists \vec{x}. A \uparrow \cdot$ is provable as only **store** applies to the former. Because A is quantifier-free, the **decide** rule can only apply to $\exists \vec{x}. A$; thus, the equivalent maximal proof (which exists by Theorem 2) performs only (at most) a single **decide** at the bottom, producing a number of focused copies of $\exists \vec{x}. A$. In the positive phase, the \exists s are removed from the foci to give the required term vectors. \square

3 Expansion Trees

Herbrand’s theorem [16] tells us that recording how quantifiers are instantiated is sufficient to describe a proof of a prenex normal formula. Gentzen [10] noticed this also in (cut-free) proofs of a prenex normal sequents via the *mid-sequent*. Miller [27] defined *expansion trees* for full higher-order logic as a structure to record such substitution information without restriction to prenex normal form. We will use a first-order version of this notion here.

Definition 6. Expansion trees and a function $\text{Sh}(\cdot)$ (for shallow) that maps an expansion tree to a formula are defined as follows:

1. A literal L is an expansion tree with $\text{Sh}(L) = L$ and top node L .
2. If E_1 and E_2 are expansion trees and $\circ \in \{\wedge, \vee\}$, then $E_1 \circ E_2$ is an expansion tree with top node \circ and $\text{Sh}(E_1 \circ E_2) = \text{Sh}(E_1) \circ \text{Sh}(E_2)$.
3. If E is an expansion tree with $\text{Sh}(E) = [y/x]A$ and y is not an eigenvariable of any node in E , then $\forall x. A +^y E$ is an expansion tree with top node $\forall x. A$ and $\text{Sh}(\forall x. A +^y E) = \forall x. A$. The variable y is called an eigenvariable of its top node.
4. If $\{t_1, \dots, t_n\}$ is a set of terms and E_1, \dots, E_n are expansion trees with $\text{Sh}(E_i) = [t_i/x]A$ for $i = 1, \dots, n$, then $E' = \exists x. A +^{t_1} E_1 \dots +^{t_n} E_n$ is an expansion tree with top node $\exists x. A$ and $\text{Sh}(E') = \exists x. A$. The terms t_1, \dots, t_n are known as the expansion terms of its top node. We allow the case where $n = 0$.

Note that the requirement of y not being an eigenvariable of any node in E in the clause for the universal node ensures that each eigenvariable appears only once in an expansion tree. In the context of proofs this condition is often formulated globally and called *regularity*. The reason for requiring this property of expansion trees is that the correctness criterion is global and hence needs globally unique variable names. In contrast, the correctness of a sequent proof is locally checkable, so the (local) eigenvariable condition is enough. We shall consider eigenvariables within expansion trees to be bound over the entire expansion tree and that systematic changes to eigenvariable names (α -conversion) result in equal trees.

There is a simple way to coerce a formula into an expansion tree: use the bound variable of a universally quantified subformula as that quantifiers eigenvariable and use the empty set of terms to expand an existentially quantified formula. Whenever we use a formula to denote an expansion tree, we shall assume that we use this coercion.

Example 1. *The expression*

$$\exists x. (\neg d(x) \vee \forall y. d(y)) +^c (\neg d(c) \vee (\forall y. d(y) +^u d(u))) +^u (\neg d(u) \vee (\forall y. d(y) +^v d(v)))$$

3.1 Expansions from Proofs

We now turn to describing how to read off an expansion proof from a sequent calculus proof. To that aim, the following merge-operation on expansion trees will be useful.

Definition 10. Let E_1 and E_2 be expansion trees with $\text{Sh}(E_1) = \text{Sh}(E_2)$. Then their merge $E_1 \cup E_2$ is defined as follows:

1. If A is a literal then $E_1 \cup E_2 = E_1 = E_2 = A$.
2. If $E_1 = E'_1 \circ E''_1$ and $E_2 = E'_2 \circ E''_2$ for $\circ \in \{\wedge, \vee\}$, then $E_1 \cup E_2 = (E'_1 \cup E'_2) \circ (E''_1 \cup E''_2)$.
3. If $E_1 = \forall x. B +^{y_1} E'_1$ and $E_2 = \forall x. B +^{y_2} E'_2$, then $E_1 \cup E_2 = \forall x. B +^{y_1} (E'_1 \cup [y_1/y_2]E'_2)$. Alphabetic change of eigenvariable names in E'_1 and E'_2 might be necessary to do this merge in general.
4. If $E_1 = \exists x. B +^{r_1} E_{1,1} \dots +^{r_k} E_{1,k} +^{s_1} F_1 \dots +^{s_l} F_l$ and $E_2 = \exists x. B +^{r_1} E_{2,1} \dots +^{r_k} E_{2,k} +^{t_1} G_1 \dots +^{t_m} G_m$ where $\{s_1, \dots, s_l\} \cap \{t_1, \dots, t_m\} = \emptyset$, then $E_1 \cup E_2 =$

$$\exists x. B +^{r_1} (E_{1,1} \cup E_{2,1}) \dots +^{r_k} (E_{1,k} \cup E_{2,k}) +^{s_1} F_1 \dots +^{s_l} F_l +^{t_1} G_1 \dots +^{t_m} G_m$$

The merge of expansion sequents is component-wise.

We now present an explicit mapping from LKN proofs to expansion proofs.

Definition 11. Let π be an LKN-proof. The expansion sequent $\mathcal{E}(\pi)$ is defined by induction: if π is the initial rule with conclusion $\vdash \Gamma, \neg a, a$, then let $\mathcal{E}(\pi) = \Gamma, \neg a, a$. (It is straightforward to coerce the formulas in Γ into expansion trees.) The analogous translation is needed for the introduction rule for \top . The remaining cases for π are the following.

$$(a) \frac{\frac{(\pi_1)}{\vdash \Gamma, A} \quad \frac{(\pi_2)}{\vdash \Gamma, B}}{\vdash \Gamma, A \wedge B}}{\wedge} \quad (b) \frac{(\pi')}{\vdash \Gamma, \forall x. A} \quad \forall \quad (c) \frac{(\pi')}{\vdash \Gamma, [t/x]A} \quad \exists \quad (d) \frac{(\pi')}{\vdash \Gamma, \Delta} \quad \text{contr}$$

For case (a), if $\mathcal{E}(\pi_1) = \mathcal{E}_1, E_1$ and $\mathcal{E}(\pi_2) = \mathcal{E}_2, E_2$, then $\mathcal{E}(\pi) = \mathcal{E}_1 \cup \mathcal{E}_2, E_1 \wedge E_2$. Analogous definitions apply for the other propositional rules. For case (b), if $\mathcal{E}(\pi') = \mathcal{E}, E$, then $\mathcal{E}(\pi) = \mathcal{E}, \forall x. A +^y [y/x]E$ where y is not an eigenvariable of a node in \mathcal{E}, E . For case (c), if $\mathcal{E}(\pi') = \mathcal{E}, E$, then $\mathcal{E}(\pi) = \mathcal{E}, \exists x. A +^t E$. Finally, for case (d), let $\Gamma = A_1, \dots, A_n$ with corresponding expansion trees E_1, \dots, E_n in $\mathcal{E}(\pi')$. For $i \in \{1, \dots, n\}$ let k_i be the number of copies of A_i in Δ and let $E_{i,1}, \dots, E_{i,k_i}$ be the expansion trees corresponding to them. Then $\mathcal{E}(\pi) = E_1 \bigcup_{j=1}^{k_1} E_{1,j}, \dots, E_n \bigcup_{j=1}^{k_n} E_{n,j}$.

The above definition extends to the focused setting in a straightforward way by defining $\mathcal{E}(\pi) = \mathcal{E}([\pi])$ for an LKNF-proof π .

Theorem 4. If π is an LKN- or LKNF-proof, then $\mathcal{E}(\pi)$ is an expansion proof.

Proof. That $\text{Dp}(\mathcal{E}(\pi))$ is a tautology can be shown by induction on the depth of π treating each of the cases of definition 11. Acyclicity of $\langle \mathcal{E}(\pi) \rangle$ follows from the side condition of the \forall -rule and the appropriate choice of variable names in definition 11. \square

3.2 Sequentialization

For translating expansion trees to *LKNF*-proofs we will proceed in two phases: first we translate an expansion tree to a proof in an intermediate calculus *LKNFE* which has the structure of *LKNF* but instead of working on sequents it works on expansion sequents. Secondly we map an *LKNFE*-proof π to an *LKNF*-proof $\text{Sh}(\pi)$ which is defined by applying $\text{Sh}(\cdot)$ to every expansion tree appearing in the proof. This operation will indeed yield a valid *LKNF*-proof as the Sh -image of a *LKNFE*-rule will be a *LKNF*-rule. In particular, the decide-rule of *LKNFE* is the following, where Δ is a choice of some instances which are present in Γ and Γ' are the remaining instances.

$$\frac{\vdash \Gamma' \Downarrow \Delta}{\vdash \Gamma \Uparrow \cdot} \text{decide}$$

Formally: $\Gamma = E_1, \dots, E_n$ where $E_i = \exists x. A_i +^{t_{i,1}} E_{i,1} \cdots +^{t_{i,n_i}} E_{i,n_i}$ and $\Gamma' = E'_1, \dots, E'_n$ where $E'_i = \exists x. A_i +^{t_{i,1}} E_{i,1} \cdots +^{t_{i,k_i}} E_{i,k_i}$ with $0 \leq k_i \leq n_i$ and $\Delta = \Delta_1, \dots, \Delta_n$ where $\Delta_i = \{\exists x. A_i +^{t_{i,j}} E_{i,j} \mid k_i < j \leq n_i\}$. The rule for existentials in *LKNFE* is:

$$\frac{\vdash \Gamma \Downarrow \Delta, E}{\vdash \Gamma \Downarrow \Delta, \exists x. A +^t E}$$

The other rules are adapted in the natural way.

When writing down expansion trees for formulas which contain blocks of quantifiers we will abbreviate using a vector notation. For example, the expansion term $\exists x. \exists y. A +^t (\exists y. [t/x]A +^{s_1} E_1 +^{s_2} E_2)$ is abbreviated as $\exists(x, y). A +^{(t, s_1)} E_1 +^{(t, s_2)} E_2$. If the length of a vector is irrelevant, we write \vec{x} for a vector of variables and \vec{t} for a vector of terms.

We distinguish proofs and derivations in a calculus. While the initial sequents of a proof are among those declared in the definition of the calculus, the initial sequents of a derivation are arbitrary. The construction of an *LKNFE*-proof from an expansion proof will be done in a phase-wise manner, the derivation containing the negative phase is defined as follows.

Definition 12 (π^-). *Let $\vdash \Gamma \Uparrow \Delta$ be a focused expansion sequent where Δ consists of non-existential expansion trees only. Define the *LKNFE*-derivation $\pi_{\vdash \Gamma \Uparrow \Delta}^-$ of $\vdash \Gamma \Uparrow \Delta$ by exhaustive application of negative rules and stores. These lead to expansion sequents $\vdash \Gamma, \Delta_1 \Uparrow \cdot, \dots, \vdash \Gamma, \Delta_n \Uparrow \cdot$ and to finishing the proof in case $n = 0$.*

We now define a derivation corresponding to the positive phase in a way that will have the effect that sequentializations of expansion trees are always maximal. This property will be crucial for the main theorem of this paper.

Definition 13 (π^+). *Let $\vdash \Sigma \Uparrow \cdot$ be a focused expansion sequent and define the *LKNFE*-derivation $\pi_{\vdash \Sigma \Uparrow \cdot}^+$ of $\vdash \Sigma \Uparrow \cdot$ as follows. Let $\Sigma = \Gamma, \Delta$ where Γ are the non-existential expansion trees and $\Delta = \{E_1, \dots, E_n\}$ are the existential expansion trees of Σ . Then $E_i = \exists \vec{x}. A_i +^{\vec{t}_{i,1}} E_{i,1} \cdots +^{\vec{t}_{i,n_i}} E_{i,n_i}$ where A_i is a negative formula. For $i \in \{1, \dots, n\}$ let w.l.o.g. $\{1, \dots, k_i\} = \{j \mid 1 \leq j \leq n_i, \text{ all terms in } \vec{t}_{i,j} \text{ are } <_{\Sigma} \text{-minimal}\}$. Define Δ'_i as $\{\exists \vec{x}. A_i +^{\vec{t}_{i,1}} E_{i,1}, \dots, \exists \vec{x}. A_i +^{\vec{t}_{i,k_i}} E_{i,k_i}\}$ and Δ'' as $\{E''_1, \dots, E''_n\}$ where $E''_i = \exists \vec{x}. A_i +^{\vec{t}_{i,k_i+1}} E_{i,k_i+1} \cdots +^{\vec{t}_{i,n_i}} E_{i,n_i}$ and apply the decide rule as*

$$\frac{\vdash \Gamma, \Delta'' \Downarrow \Delta'_1, \dots, \Delta'_n}{\vdash \Sigma \Uparrow \cdot} \text{decide}$$

Because all the expansion terms in Δ'_i are $<_{\Sigma}$ -minimal, exhaustive application of existential inferences is possible and, followed by a release, leads to a sequent $\vdash \Gamma, \Delta'' \Uparrow \Theta$ where Θ consists of non-existential expansion trees only.

Theorem 5 (Sequentialization). *If \mathcal{E} is an expansion proof, then $\vdash \uparrow \text{Sh}(\mathcal{E})$ in LKNF.*

Proof. First, let the LKNFE-proof $\pi_{\mathcal{E}}$ of $\vdash \cdot \uparrow \mathcal{E}$ be

$$\begin{array}{c} (\psi) \\ \vdash \Gamma \uparrow \Delta \\ \vdots \\ \vdash \cdot \uparrow \mathcal{E} \end{array}$$

where Δ consists of non-existential expansion trees only and ψ is obtained by alternating instances of π^- and π^+ for appropriate expansion sequents. This construction can be carried out as $\text{Dp}(\mathcal{F})$ is a tautology for every expansion sequent \mathcal{F} in ψ and it terminates as the number of nodes of the current expansion sequent strictly decreases with each line of the proof. Then $\text{Sh}(\pi_{\mathcal{E}})$ is indeed an LKNF-proof of $\vdash \cdot \uparrow \text{Sh}(\mathcal{E})$. \square

Definition 14 (Sequentialization). *The LKNF-proof $\text{Sh}(\pi_{\mathcal{E}})$ constructed in the above proof of the sequentialization theorem will be denoted by $\text{Seq}(\mathcal{E})$.*

4 Equivalence

A first central observation concerning the relationship of rule permutations and expansion trees is that the former do not change the latter.

Theorem 6. *If π_1 and π_2 are LKN-proofs with $\pi_1 \sim \pi_2$ then $\mathcal{E}(\pi_1) = \mathcal{E}(\pi_2)$.*

Proof. Instead of spelling out the proof for every rule permutation, here is just the \wedge/\exists -case. Here, π_1 contains a subproof of the form (a) below, where $\mathcal{E}(\pi_1') = \mathcal{E}_1, E_1, E'$ and $\mathcal{E}(\pi_1'') = \mathcal{E}_2, E_2, E''$.

$$\begin{array}{c} \frac{\frac{(\pi_1')}{\vdash \Gamma, A, [t/x]C} \quad \frac{(\pi_1'')}{\vdash \Gamma, B, [t/x]C}}{\vdash \Gamma, A \wedge B, [t/x]C} \wedge \\ \frac{\vdash \Gamma, A \wedge B, [t/x]C}{\vdash \Gamma, A \wedge B, \exists x. C} \exists \end{array} \quad \text{(a)} \quad \frac{\frac{(\pi_1')}{\vdash \Gamma, A, [t/x]C} \quad \frac{(\pi_1'')}{\vdash \Gamma, B, [t/x]C}}{\vdash \Gamma, A, \exists x. C} \exists \quad \frac{\vdash \Gamma, B, [t/x]C}{\vdash \Gamma, B, \exists x. C} \exists \quad \wedge \\ \frac{\vdash \Gamma, A, \exists x. C \quad \vdash \Gamma, B, \exists x. C}{\vdash \Gamma, A \wedge B, \exists x. C} \wedge \quad \text{(b)}$$

By definition 11, the expansion sequent of this subproof is $\mathcal{E}_1 \cup \mathcal{E}_2, E_1 \wedge E_2, \exists x. C +^t (E' \cup E'')$. The corresponding subproof in π_2 has the form (b) above and the corresponding expansion sequent is $\mathcal{E}_1 \cup \mathcal{E}_2, E_1 \wedge E_2, (\exists x. C +^t E') \cup (\exists x. C +^t E'')$ which by definition 10 is equal to $\mathcal{E}_1 \cup \mathcal{E}_2, E_1 \wedge E_2, \exists x. C +^t (E' \cup E'')$. \square

We now turn back to the sequentialization procedure for constructing an LKNF-proof from an expansion proof. The procedure used in Theorem 5 has been designed for producing only maximal proofs as shown in the following lemma.

Lemma 7. *If \mathcal{E} is an expansion proof, then $\text{Seq}(\mathcal{E})$ is maximal.*

Proof. Suppose $\text{Seq}(\mathcal{E})$ is not maximal, then it contains a subproof π ending with a decide inference s.t. there exists a proof π' with $\pi \sim \pi'$ and $\text{foci}(\pi) \subset_{\text{multiset}} \text{foci}(\pi')$. So there is an existential formula $\exists x. A$ in $\text{foci}(\pi') \setminus \text{foci}(\pi)$ to which in $\pi_{\mathcal{E}}$ corresponds an expansion $\exists x. A +^t E'$. As rule permutations allow to shift down the instantiation of the expansion term t over all \forall -inferences, the term t must be $<_{\mathcal{F}}$ -minimal for \mathcal{F} being the expansion sequent corresponding to the conclusion sequent of π in $\text{Seq}(\mathcal{E})$. This is a contradiction to the choice of Δ'' and Δ'_i made in definition 13. \square

Lemma 8. *If π is a maximal LKNF-proof, then $\pi \cong \text{Seq}(\mathcal{E}(\pi))$.*

Proof. We proceed by induction on the decision depth of π . If π ends with a positive phase, it is of the form (a) below where the A_i are non-existential formulas and $\pi' \cong \text{Seq}(\mathcal{E}(\pi'))$ by induction hypothesis.

$$\begin{array}{c}
(\pi') \\
\vdash \Gamma' \Downarrow [\vec{t}_1/\vec{x}_1]A_1, \dots, [\vec{t}_n/\vec{x}_n]A_n \\
\vdots \\
\vdash \Gamma' \Downarrow \exists \vec{x}. A_1, \dots, \exists x. A_n \\
\hline
\vdash \Gamma \Uparrow \cdot \quad \text{decide}
\end{array}
\qquad
\begin{array}{c}
(\pi_1) \qquad \dots \qquad (\pi_n) \\
\vdash \Gamma, \Delta_1 \Uparrow \cdot \quad \dots \quad \vdash \Gamma, \Delta_n \Uparrow \cdot \\
\vdots \\
\vdash \Gamma \Uparrow \Delta \\
\hline
\vdash \Gamma \Downarrow \Delta \quad \text{release}
\end{array}$$

As π is maximal, the existential inferences in this phase are in 1-1 correspondence to the $<_{\mathcal{E}(\pi)}$ -minimal expansion terms of $\mathcal{E}(\pi)$. Therefore, by definition 13, Seq creates the shown segment of π from $\mathcal{E}(\pi)$ up to permutations of the existential inferences inside this segment.

If π ends with a negative phase, then it is of the form (b) above where Δ does not contain an existential formula. If $n = 0$, then π consists only of this phase and we are done. Otherwise we have $\pi_i \cong \text{Seq}(\mathcal{E}(\pi_i))$ for $i = 1, \dots, n$ by induction hypothesis. For fixed Δ , the sequents $\vdash \Gamma, \Delta_1 \Uparrow \cdot, \dots, \vdash \Gamma, \Delta_n \Uparrow \cdot$ are uniquely determined and there are no decide and existential inferences in the negative phase so we obtain $\pi \cong \text{Seq}(\mathcal{E}(\pi))$. \square

A maximal proof corresponding to π can be obtained via rule permutations as in the first part of theorem 2. Reading off an expansion tree from π and then re-sequentializing this tree gives an alternative way to compute a maximal proof as the following theorem shows.

Theorem 9. *For any LKNF proof π : $\text{Seq}(\mathcal{E}(\pi)) \in \max(\pi)$.*

Proof. By the first part of theorem 2 there is a $\pi' \sim \pi$ with $\pi' \in \max(\pi)$. Applying lemma 8 to π' shows that $\pi' \cong \text{Seq}(\mathcal{E}(\pi'))$ and hence $\text{Seq}(\mathcal{E}(\pi')) \in \max(\pi)$ but by theorem 6 we have $\mathcal{E}(\pi') = \mathcal{E}(\pi)$, so we obtain $\text{Seq}(\mathcal{E}(\pi)) \in \max(\pi)$. \square

We can now finally obtain the equivalence of expansion trees and maximal proofs with respect to the induced identity notion for proofs. This theorem is our main technical result about proofs in first-order classical logic: the abstractions of LKNF proofs provided by expansion trees and by maximal multi-focusing are the same.

Theorem 10. *Let π_1, π_2 be LKNF proofs. Then $\mathcal{E}(\pi_1) = \mathcal{E}(\pi_2)$ iff $\max(\pi_1) = \max(\pi_2)$.*

Proof. For the left-to-right direction let $E = \mathcal{E}(\pi_1) = \mathcal{E}(\pi_2)$. Theorem 9 then implies that that $\text{Seq}(E)$ is in both $\max(\pi_1)$ and $\max(\pi_2)$, so $\max(\pi_1) = \max(\pi_2)$. The right-to-left direction follows directly from theorem 6. \square

5 Conclusion

We have illustrated that, instead of discarding the sequent calculus in search of canonical proof systems, sequent proofs can be systematically abstracted by (maximal) multi-focusing into canonical structures. In this paper, we have imposed a particular focusing discipline on classical sequent proofs—negatively polarized propositional connectives and delayed literals—and have then showed that maximal multi-focusing in the sequent calculus yields the parallel and minimalistic notion of proofs based on expansion trees. Our framework is obviously generative as well: there are other polarizations within classical logic and in focused proof systems for intuitionistic and linear logics. Maximal multi-focusing yields different canonical structures for these other polarizations.

Acknowledgments This research has been funded in part by the ERC Advanced Grant ProofCert and by the ANR-FWF project STRUCTURAL.

References

- [1] J.-M. Andreoli. Logic programming with focusing proofs in linear logic. *J. of Logic and Computation*, 2(3):297–347, 1992.
- [2] P. B. Andrews. Theorem-proving via general matings. *J. ACM*, 28:193–214, 1981.
- [3] M. Baaz and S. Hetzl. On the non-confluence of cut-elimination. *J. of Symbolic Logic*, 76(1):313–340, 2011.
- [4] M. Baaz, S. Hetzl, and D. Weller. On the complexity of proof deskolemization. *J. of Symbolic Logic*, 77(2):669–686, 2012.
- [5] W. Bibel. Matrices with connections. *J. of the ACM*, 28:633–645, 1981.
- [6] K. Chaudhuri. Focusing strategies in the sequent calculus of synthetic connectives. *LPAR 2008, LNCS 5330*, pages 467–481. Springer, Nov. 2008.
- [7] K. Chaudhuri, D. Miller, and A. Saurin. Canonical sequent proofs via multi-focusing. In *IFIP TCS, IFIP 273*, pages 383–396. Springer, Sept. 2008.
- [8] V. Danos, J.-B. Joinet, and H. Schellinx. A new deconstructive logic: Linear logic. *Journal of Symbolic Logic*, 62(3):755–807, 1997.
- [9] A. Felty. Transforming specifications in a dependent-type λ -calculus to specifications in an intuitionistic logic. In G. Huet and G. D. Plotkin, eds, *Logical Frameworks*. CUP 1991.
- [10] G. Gentzen. Investigations into logical deduction. In M. E. Szabo, editor, *The Collected Papers of Gerhard Gentzen*, pages 68–131. North-Holland, Amsterdam, 1969.
- [11] J.-Y. Girard. Linear logic. *Theoretical Computer Science*, 50:1–102, 1987.
- [12] J.-Y. Girard. A new constructive logic: classical logic. *Math. Structures in Comp. Science*, 1:255–296, 1991.
- [13] A. Guglielmi, T. Gundersen, and M. Parigot. A proof calculus which reduces syntactic bureaucracy. In *RTA 2010, LIPIcs 6*, pages 135–150, July 2010.
- [14] W. Heijltjes. Classical proof forestry. *A. of Pure and Applied Logic*, 161:1346–1366, 2010.
- [15] H. Herbelin and A. Saurin. λ -calculus and Λ -calculus: a capital difference. Unpublished manuscript, 2010.
- [16] J. Herbrand. *Recherches sur la Théorie de la Démonstration*. PhD thesis, Paris, 1930.
- [17] S. Hetzl. The Computational Content of Arithmetical Proofs. to appear in volume 53 of the *Notre Dame Journal of Formal Logic*.
- [18] S. Hetzl. Applying Tree Languages in Proof Theory. In *Language and Automata Theory and Applications (LATA) 2012, LNCS 7183*, pages 301–312. Springer, 2012.

- [19] S. Hetzl and L. Straßburger. Herbrand-Confluence for Cut-Elimination in Classical First-Order Logic. In *Computer Science Logic (CSL) 2012*. to appear.
- [20] D. J. D. Hughes. Proofs without syntax. *A. of Mathematics*, 143(3):1065–1076, Nov. 2006.
- [21] F. Lamarche and L. Straßburger. Naming proofs in classical propositional logic. In P. Urzyczyn, editor, *TLCA 2005, LNCS 3461*, pages 246–261. Springer, 2005.
- [22] F. Lamarche and L. Straßburger. From proof nets to the free *-autonomous category. *Logical Methods in Computer Science*, 2(4:3):1–44, 2006.
- [23] J. Lambek and P. J. Scott. *Introduction to Higher Order Categorical Logic*. Cambridge University Press, 1986.
- [24] C. Liang and D. Miller. Focusing and polarization in linear, intuitionistic, and classical logics. *Theoretical Computer Science*, 410(46):4747–4768, 2009.
- [25] R. McKinley. Herbrand expansion proofs and proof identity. In *CL&C 2008*.
- [26] R. McKinley. Expansion nets: Proof-nets for propositional classical logic. In C. G. Fermüller and A. Voronkov, editors, *LPAR 2010 LNCS 6397*, pp 535–549, Indonesia, Springer.
- [27] D. Miller. A compact representation of proofs. *Studia Logica*, 46(4):347–370, 1987.
- [28] D. Miller, G. Nadathur, F. Pfenning, and A. Scedrov. Uniform proofs as a foundation for logic programming. *Annals of Pure and Applied Logic*, 51:125–157, 1991.
- [29] E. P. Robinson. Proof nets for classical logic. *J. of Logic and Comp.*, 13(5):777–797, 2003.
- [30] L. Straßburger. What is the problem with proof nets for classical logic? In *CiE 2010, LNCS 6158*, pages 406–416, Ponta Delgada, Azores, Portugal, June 2010. Springer.
- [31] C. Urban. *Classical Logic and Computation*. PhD thesis, University of Cambridge, 2000.
- [32] C. Urban and G. M. Bierman. Strong normalisation of cut-elimination in classical logic. *Fundamenta Informaticae*, 45(1–2):123–155, 2001.