

HAL
open science

Realizability games for arithmetical formulæ

Étienne Miquey

► **To cite this version:**

Étienne Miquey. Realizability games for arithmetical formulæ . Worskshop GaLoP2015, Apr 2015, Londres, United Kingdom. hal-01248093

HAL Id: hal-01248093

<https://inria.hal.science/hal-01248093v1>

Submitted on 23 Dec 2015

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.

REALIZABILITY GAMES FOR ARITHMETICAL FORMULÆ

ÉTIENNE MIQUEY

TALK PROPOSAL

Game semantics is a useful tool for reasoning on proof of arithmetical formulæ. Given a Σ_{2k}^0 -formula

$$\Phi = \exists x_1 \forall y_1 \dots \exists x_k \forall y_k f(\vec{x}, \vec{y}) = 0$$

Coquand defines a natural intuitionistic game between two players named Eloise (defender) and Abelard (opponent) [1]. Basically, Eloise has to give a value m_1 for the first existential quantifier, then Abelard replies with a value n_1 for the universal quantifier that follows. Next Eloise gives another value for the second existential quantifier, and so on until all the quantifiers are instantiated. We check then whether $\mathbb{N} \models f(\vec{m}, \vec{n}) = 0$: if so, we say Eloise wins, otherwise Abelard does. This game is easily turned into a classical game by giving Eloise the ability of changing her mind and starting again from a former position. Such a game admits winning strategies if and only if $\mathbb{N} \models \Phi$

Krivine's classical realizability [6] is a reformulation of Kleene's realizability allowing to reason with classical principle. It uses as language of terms the λ_c -calculus, which is Church's λ -calculus enriched with (at least) the control operator `call/cc`. To each formula A of Peano Arithmetic is associated a truth value $|A|$, the set of *realizers*, which is defined by orthogonality to a falsity value $\|A\|$. The elements of $\|A\|$ are stacks, and realizers of A are the terms that are somehow able to pass successfully the bunch of tests in $\|A\|$. In practice, a realizability model is given by a pole, which is a set of processes $t \star \pi$. Intuitively, we can think of realizers as defenders and stacks as opponents, the referee being the pole.

In this talk, we will explain how to combine the underlying intuition of a game in classical realizability with Coquand's game, in the case of arithmetical formulæ. Our framework is a reformulation of games as defined by Krivine [5] or Guillermo [2], using an inductive presentation that is more suitable for proofs. Given a formula $\exists x \forall y f(x, y) = 0$, a winning strategy for Eloise is a term t that will interact with its opponent, putting on the stack the integers it plays, possibly backtracking to a former state, and eventually choosing a winning position. After explaining more in details the principle of the game, we will show that the winning strategies are exactly the realizers.

This characterization is broken as soon as we add some non-substitutive instructions to the language of terms (e.g. `quote`), but we will show that we can recover it, changing slightly the rules of the game. Finally, we will explain how this characterization allows us to tackle two important problems.

- First, it gives a precise specification of the realizers of arithmetical formulæ: Whereas in intuitionistic realizability the computational content of a realizer does not contain more information than the formula itself, in classical realizability, the problem is much more subtle, due to the presence of control operator.
- Second, it proves the absoluteness of Σ_n^0 -formulæ for classical realizability. We know that classical realizability can simulate forcing, which is known to be limited to Σ_2^1/Π_2^1 -formulæ by Shoenfield's barrier. But knowing whether realizability might go below this barrier or even lower was unknown.

REFERENCES

1. Thierry Coquand, *A semantics of evidence for classical arithmetic*, J. Symb. Log. **60** (1995), no. 1, 325–337.
2. M. Guillermo, *Jeux de réalisabilité en arithmétique classique*, Ph.D. thesis, Université Paris 7, 2008.
3. M. Guillermo and A. Miquel, *Specifying peirce's law in classical realizability*, Submitted, 2011.
4. M. Guillermo and É. Miquey, *Classical realizability and arithmetical formulæ*, Under revision [abs/1403.0875](#) (2014).
5. J.-L. Krivine, *Dependent choice, 'quote' and the clock*, Th. Comp. Sc. **308** (2003), 259–276.
6. ———, *Realizability in classical logic. In interactive models of computation and program behaviour*, Panoramas et synthèses **27** (2009).

(ÉTIENNE MIQUEY), TEAM πR^2 , INRIA, LABORATOIRE PPS, UNIVERSITÉ PARIS-DIDEROT
E-mail address: emiquey@pps.univ-paris-diderot.fr