

HAL
open science

Automated verification of equivalence properties of cryptographic protocols

Rohit Chadha, Vincent Cheval, Ștefan Ciobâcă Ciobâcă, Steve Kremer

► **To cite this version:**

Rohit Chadha, Vincent Cheval, Ștefan Ciobâcă Ciobâcă, Steve Kremer. Automated verification of equivalence properties of cryptographic protocols. *ACM Transactions on Computational Logic*, 2016, 17 (4), 10.1145/2926715 . hal-01306561

HAL Id: hal-01306561

<https://inria.hal.science/hal-01306561>

Submitted on 17 May 2016

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

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

Automated verification of equivalence properties of cryptographic protocols

Rohit Chadha, University of Missouri
Vincent Cheval, University of Kent
Ștefan Ciobâcă, University “Alexandru Ioan Cuza”
Steve Kremer, Inria Nancy - Grand-Est

Indistinguishability properties are essential in formal verification of cryptographic protocols. They are needed to model anonymity properties, strong versions of confidentiality and resistance against offline guessing attacks. Indistinguishability properties can be conveniently modeled as equivalence properties. We present a novel procedure to verify equivalence properties for a bounded number of sessions of cryptographic protocols. As in the applied pi-calculus, our protocol specification language is parametrized by a first-order sorted term signature and an equational theory which allows formalization of algebraic properties of cryptographic primitives. Our procedure is able to verify trace equivalence for determinate cryptographic protocols. On determinate protocols, trace equivalence coincides with observational equivalence which can therefore be automatically verified for such processes. When protocols are not determinate our procedure can be used for both under- and over-approximations of trace equivalence, which proved successful on examples. The procedure can handle a large set of cryptographic primitives, namely those whose equational theory is generated by an optimally reducing convergent rewrite system. The procedure is based on a fully abstract modelling of the traces of a bounded number of sessions of the protocols into first-order Horn clauses on which a dedicated resolution procedure is used to decide equivalence properties. We have shown that our procedure terminates for the class of subterm convergent equational theories. Moreover, the procedure has been implemented in a prototype tool A-KiSs (Active Knowledge in Security Protocols) and has been effectively tested on examples. Some of the examples were outside the scope of existing tools, including checking anonymity of an electronic voting protocol due to Okamoto.

Categories and Subject Descriptors: D.2.4 [**Software Engineering**]: Software/Program Verification; F.3.1 [**Logics and Meanings of Programs**]: Specifying and Verifying and Reasoning about Programs; F.3.2 [**Logics and Meanings of Programs**]: Semantics of Programming Languages

General Terms: Security, Verification

Additional Key Words and Phrases: applied pi calculus, automated verification, process equivalence, security protocols

ACM Reference Format:

ACM-Reference-Format-Journals *ACM Trans. Comput. Logic* V, N, Article A (January YYYY), 33 pages.
DOI: <http://dx.doi.org/10.1145/0000000.0000000>

1. INTRODUCTION

Cryptographic protocols are distributed programs that rely on the use of cryptography to secure electronic transactions such as those that arise in electronic commerce and

Parts of this work has been done while the first, third and fourth author were affiliated to LSV, CNRS & Inria & ENS Cachan and the second author was affiliated to LORIA, CNRS & Inria & Université de Lorraine.

Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies show this notice on the first page or initial screen of a display along with the full citation. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, to republish, to post on servers, to redistribute to lists, or to use any component of this work in other works requires prior specific permission and/or a fee. Permissions may be requested from Publications Dept., ACM, Inc., 2 Penn Plaza, Suite 701, New York, NY 10121-0701 USA, fax +1 (212) 869-0481, or permissions@acm.org.

© YYYY ACM 1529-3785/YYYY/01-ARTA \$15.00

DOI: <http://dx.doi.org/10.1145/0000000.0000000>

wireless communication. They are also being applied in new domains such as in Internet voting. For example, French citizens living abroad were allowed to vote via the Internet in the parliamentary elections in 2012 [Fre 2015]. In Estonia, Internet voting has been allowed in parliamentary elections since 2007 [Est 2015]. Internet voting was also deployed in the state elections in New South Wales, Australia in 2015 [Halderman and Teague 2015]. This has led to increasing demands on the complexity of desired security properties, leading to more complex cryptographic protocols. Given the socio-economic-political consequences and the history of incorrect design of cryptographic protocols, the need for formal proofs of correctness of protocols is of great importance and has been widely recognized. Formal reasoning about cryptographic protocols is challenging as one has to reason against all potentially malicious behavior—all communication between protocol participants is assumed to be under the control of an adversary.

In order to make the task of formal analysis amenable to automation, usually the assumption of back-box cryptography and unbounded computational power on the part of the adversary is made. This adversarial model is often called the Dolev-Yao model as it is derived from the positions that Dolev and Yao took in their seminal paper [Dolev and Yao 1981]. It has proved extremely successful, and there are several automated tools [Blanchet 2001; Armando et al. 2005; Cremers 2008; Escobar et al. 2009] that can automatically check trace-properties such as (weak forms of) confidentiality and authentication. While these trace-based properties are certainly important, many crucial security properties can only be expressed in terms of *indistinguishability* (or equivalence). They include strong flavors of confidentiality [Blanchet 2004]; resistance to guessing attacks in password based protocols [Baudet 2005]; and anonymity properties in private authentication [Abadi and Fournet 2004], electronic voting [Delaune et al. 2009b; Backes et al. 2008], vehicular networks [Dahl et al. 2010; Dahl et al. 2011] and RFID protocols [Arapinis et al. 2010; Bruso et al. 2010]. More generally, indistinguishability allows to model security by the means of ideal systems, which are correct by construction [Abadi and Gordon 1999; Delaune et al. 2009a]. Indistinguishability properties of cryptographic protocols are naturally modeled by the means of *observational* and *testing equivalences* in cryptographic extensions of process calculi, e.g., the spi [Abadi and Gordon 1999] and the applied-pi calculus [Abadi and Fournet 2001]. While we have good tools for automated verification of trace properties, the situation is different for indistinguishability properties. This paper is an attempt to address this concern.

State-of-the-art. Many results have been obtained in the restricted case of a pure eavesdropper, i.e., a passive adversary: for *static equivalence* many decidability results have been shown [Abadi and Cortier 2006; Cortier and Delaune 2007; Arnaud et al. 2007] and exact [Baudet et al. 2009; Ciobăcă et al. 2011] and approximate [Blanchet et al. 2005] tools exist for a variety of cryptographic primitives. In the case we consider indistinguishability in the presence of an active adversary, who can interact in an arbitrary way with honest participants less results are known. Hüttel [Hüttel 2002] showed undecidability of observational equivalence in the spi calculus, even for the finite control fragment, as well as decidability for the finite, i.e., replication-free, fragment of the spi calculus. The decidability result however only holds for a fixed set of cryptographic primitives and does not yield a practical algorithm. Current results [Blanchet et al. 2005; Cheval and Blanchet 2013; Santiago et al. 2014] allow to approximate observational equivalence for an unbounded number of sessions. However, this approximation does not suffice to conclude for many applications, e.g., [Delaune et al. 2009b; Arapinis et al. 2010]. Our approach overcomes these limitations for some applications in [Delaune et al. 2009b]. We still cannot conclude for the e-passport

example in [Arapinis et al. 2010], albeit for a different reason: our procedure does not currently handle else branches in protocols.

Symbolic bisimulations have also been devised for the spi [Borgström et al. 2004; Borgström 2008; Tiu and Dawson 2010] and applied pi calculus [Delaune et al. 2010; Liu and Lin 2010] to avoid unbounded branching due to adversary inputs. However, only [Delaune et al. 2010; Tiu and Dawson 2010] and [Borgström et al. 2004] yield a decision procedure, but again only approximating observational equivalence. The results of [Delaune et al. 2010] have been further refined to show a decision procedure on a restricted class of *simple* processes [Cortier and Delaune 2009]. In particular they rely on a procedure deciding the equivalence of constraint systems, introduced by Baudet [Baudet 2005], for the special case of verifying the existence of guessing attacks. Baudet’s procedure allows arbitrary cryptographic primitives that can be modeled as a subterm convergent rewrite system [Abadi and Cortier 2006]. An alternate procedure achieving the same goal was proposed by Chevalier and Rusinowitch [Chevalier and Rusinowitch 2010]. However, both procedures are highly non-deterministic and do not yield a reasonable algorithm which could be implemented. Therefore, Cheval *et al.* [Cheval et al. 2010] have designed a new procedure and a prototype tool to decide the equivalence of constraint systems, but only for a fixed set of primitives. Tools have also been implemented for checking testing equivalence [Durante et al. 2003], open bisimulation [Tiu and Dawson 2010] and trace equivalence [Cheval et al. 2011] for a bounded number of sessions but only a limited set of primitives. One may note that [Cheval et al. 2011] is the only decision procedure to consider negative tests, i.e., else branches, which are crucial in several case studies [Arapinis et al. 2010; Abadi and Fournet 2004].

Our contribution. In this paper we introduce a new procedure for verifying equivalence properties for processes specified in a cryptographic process calculus (without replication). The messages in the calculus are modeled as terms equipped with an equational theory, similar to the applied pi calculus. Our main contributions are as follows.

- Our procedure checks for two equivalences which over- and under-approximate the standard notion of trace equivalence \approx_t for cryptographic protocols: the under-approximation can be used to prove protocols correct while the over-approximation can be used to rule out incorrect protocols.
- Cortier and Delaune have shown in [Cortier and Delaune 2009] that observational equivalence coincides with \approx_t for the class of *determinate* processes. They also give a decision procedure for a strict sub-class of determinate processes, namely, *simple* processes. We show that the coarser relation coincides with \approx_t , and thus our procedure can be used to verify observational equivalence for the whole class of determinate processes.
- A novelty of our procedure is that it is based on a *fully abstract* modeling of symbolic traces for a *bounded* number of sessions in *first-order Horn clauses*. This is in contrast to the constraint-solving techniques employed by Tiu *et al.* [Tiu and Dawson 2010], Cheval *et al.* [Cheval et al. 2010; Cheval et al. 2011], Baudet [Baudet 2005] and Chevalier *et al.* [Chevalier and Rusinowitch 2010] for verifying under-approximations of observational equivalence. Techniques based on Horn clauses have been extensively used, e.g., by Blanchet [Blanchet 2001], Weidenbach [Weidenbach 1999] and Goubault [Goubault-Larrecq 2005], in the case of an unbounded number of sessions. Affeldt and Comon [Affeldt and Comon-Lundh 2009] faithfully encode a bounded protocol into Horn clauses with rigid variables. Of these tools, only Blanchet [Blanchet 2001] can verify an equivalence property, which happens to be an under-approximation of observational equivalence. Horn clause modeling

of an unbounded number of sessions of security protocols may allow false attacks. On the other hand, we have proven our modeling of a bounded number of sessions to be precise.

- Our modelling is fully abstract for arbitrary cryptographic primitives that can be modeled as a convergent rewrite system which has the *finite variant property* [Comon-Lundh and Delaune 2005; Escobar et al. 2012]. This allows us to handle a larger class of cryptographic primitives than [Tiu and Dawson 2010; Cheval et al. 2010; Cheval et al. 2011; Baudet 2005; Chevalier and Rusinowitch 2010]. Following our work, the recent work by Santiago et al. [Santiago et al. 2014] also provides support for rewrite systems which have the *finite variant property*. They additionally cover associative-commutative theories, even though their experimental evaluation suggests that these theories yield frequent non termination problems for the associative-commutative theories. Moreover, they only provide support for a restricted class of processes. We were also able to show termination of our procedure for the sub-class of subterm convergent rewrite systems. Please note that deducability and hence static equivalence is undecidable even for the class of optimally reducing convergent rewrite systems [Anantharaman et al. 2007]. Optimally reducing convergent rewrite theories generalize subterm convergent rewrite systems, while maintaining the finite variant property. Moreover, even though our termination proof does not apply, our tool terminated on specific protocols whose cryptographic primitives can be modeled as a convergent rewrite theories. These included the electronic voting protocols by Okamoto [Okamoto 1997] and Fujioka et al. [Fujioka et al. 1992] which use trapdoor commitment and blind signature respectively.
- Our procedure is implemented in the AKISS (Active Knowledge in Security protocols) prototype tool and we used it among others to successfully prove anonymity in an electronic voting protocol [Fujioka et al. 1992]. For this electronic voting protocol, this is the first automated proof.

An extended abstract of the paper [Chadha et al. 2012] authored by R. Chadha, S. Kremer and Ş. Ciobăcă appeared in the European Symposium of Programming in 2012. In addition to the proofs that were not present in the extended abstract, this paper also contains the proof of termination for subterm convergent rewrite theories. The proof of termination is due to V. Cheval.

2. PRELIMINARIES

We recall some standard definitions and establish some notations that we shall be using throughout the paper.

2.1. Terms

Let \mathcal{F} be a signature, i.e., a finite set of function symbols and let ar be a function which assigns to each function symbol a natural number. Given a function symbol $f \in \mathcal{F}$, we say $ar(f) \in \mathbb{N}$ is the arity of f . A function symbol of arity 0 is called a *constant*. Given a set of *atoms* \mathcal{A} and a signature \mathcal{F} , we denote by $\mathcal{T}_{\mathcal{F}, \mathcal{A}}$ the set of terms built inductively from \mathcal{A} by applying functions symbols in \mathcal{F} . Given sets of atoms $\mathcal{A}_1, \mathcal{A}_2, \dots, \mathcal{A}_n$, we denote the set $\mathcal{T}_{\mathcal{F}, \cup_{1 \leq i \leq n} \mathcal{A}_i}$ by $\mathcal{T}_{\mathcal{F}, \mathcal{A}_1, \mathcal{A}_2, \dots, \mathcal{A}_n}$. We assume that we have the following countably infinite pairwise disjoint sets: a set \mathcal{N} of *private names*, a set \mathcal{M} of *public names*, a set \mathcal{C} of *public channel names*, a set \mathcal{W} of *parameters*, and a set \mathcal{X} of *message variables*. Intuitively, elements of the set \mathcal{N} represent nonces generated by honest principals of a protocol, elements of \mathcal{M} represent nonces available both to the adversary and to the honest participants and elements of \mathcal{C} represent names of public channel (e.g. the name of a public network). Elements of \mathcal{W} are pointers used by the adversary to refer to messages output by the honest participants in a protocol. We fix

an enumeration w_1, w_2, \dots of the elements of \mathcal{W} . We let x, y, z range over \mathcal{X} . We also define the following sets.

Definition 2.1. The set $\mathcal{T}_{\mathcal{F}, \mathcal{N}, \mathcal{M}, \mathcal{W}, \mathcal{X}}$, denoted Terms, is the set of all terms, the set $\mathcal{T}_{\mathcal{F}, \mathcal{N}, \mathcal{M}}$, denoted Messages, is the set of *messages* and the set $\mathcal{T}_{\mathcal{F}, \mathcal{N}, \mathcal{M}, \mathcal{X}}$, denoted SMessages, is the set of *symbolic messages*.

If t is a term, we denote by $vars(t)$ the set of variables appearing in t , by $names(t)$ the set of names (public or private) appearing in t and $st(t)$ the set of all subterms of t . The functions $vars$, $names$ and st are extended as expected to sequences and sets of terms. A *position* is a string of positive natural numbers and ϵ denotes the empty string. The set $pos(t)$ of positions of a term t is defined as usual [Baader and Nipkow 1998]. If $p \in pos(t)$ then $t|_p$ is the subterm of t at position p .

Example 2.2. Consider the signature $\mathcal{F} = \{\text{enc}, \text{dec}, \text{pair}, \text{fst}, \text{snd}\}$ where $ar(\text{enc}) = 3$, $ar(\text{dec}) = ar(\text{pair}) = 2$ and $ar(\text{fst}) = ar(\text{snd}) = 1$. The term $t = \text{pair}(\text{enc}(a, k_1, r_1), \text{enc}(b, k_2, r_2))$ models the pair of the encryptions of public names a and b with keys k_1 , resp. k_2 and randomness r_1 , resp. r_2 . The set of positions $pos(t) = \{\epsilon, 1, 11, 12, 13, 2, 21, 22, 23\}$ and $t|_\epsilon = t$, $t|_1 = \text{enc}(a, k_1, r_1)$ and $t|_{23} = r_2$.

Substitutions. A substitution is a *partial* function $\sigma : \mathcal{W} \cup \mathcal{X} \rightarrow \text{Terms}$. We only consider substitutions which map elements of \mathcal{W} to elements in Messages and elements of \mathcal{X} to elements of SMessages. The domain of σ , denoted by $dom(\sigma)$, is defined as usual: $dom(\sigma) = \{o \in \mathcal{W} \cup \mathcal{X} \mid \sigma(o) \neq o\}$. For our purposes, we only consider substitutions with finite domains. We let $range(\sigma) = \{\sigma(u) \in \mathcal{T} \mid u \in dom(\sigma)\}$. If $dom(\sigma) = \{u_1, u_2, \dots, u_n\}$ and $t_i = \sigma(u_i)$ for each $1 \leq i \leq n$ then we shall write σ as $\{u_1 \mapsto t_1, \dots, u_n \mapsto t_n\}$. σ is said to be *ground* if $range(\sigma) \subseteq \text{Messages}$. The notation $names(\sigma)$ will denote the set $names(range(\sigma))$. A substitution σ can be extended to a (total) function $\sigma_{\text{ext}} : \mathcal{W} \cup \mathcal{X} \rightarrow \text{Terms}$ by letting $\sigma_{\text{ext}}(x) = x$ if $x \notin dom(\sigma)$ and $\sigma_{\text{ext}}(x) = \sigma(x)$ if $x \in dom(\sigma)$. As usual, σ extends homomorphically to a function $\text{apply}_\sigma : \text{Terms} \rightarrow \text{Terms}$ obtained by “applying” σ_{ext} homomorphically. Given $t \in \text{Terms}$, we denote $\text{apply}_\sigma(t)$ by $t\sigma$. If σ is a substitution and $X \subseteq \mathcal{W} \cup \mathcal{X}$, we denote by $\sigma[X]$ the substitution whose domain is restricted at most to X . Given two substitutions σ and τ , the substitution obtained by *composing* σ and τ , denoted $\sigma\tau$, is the unique substitution such that $\sigma\tau(x) = (\sigma(x))\tau$ for all $x \in \mathcal{W} \cup \mathcal{X}$.

2.2. Rewriting and unification

Two terms s and t are (syntactically) *unifiable* if there exists a substitution σ such that $s\sigma = t\sigma$. We denote by mgu a function which associates to any two unifiable terms s and t a most general unifier σ of s and t such that $\sigma = \sigma[vars(s, t)]$. It is well known [Baader and Nipkow 1998; Baader and Snyder 2001] that for any two unifiable terms s and t , there is a most general unifier, unique up to variable renaming.

A rewrite system R is a set of rewrite rules of the form $\ell \rightarrow r$ where $\ell, r \in \text{Messages}$, $names(\ell, r) = \emptyset$ and $vars(r) \subseteq vars(\ell)$. A term t can be rewritten in one step to u , denoted $t \rightarrow_R u$, if there exist a position $p \in pos(t)$, a rule $\ell \rightarrow r$ in R and a substitution σ such that $t|_p = \ell\sigma$ and u is obtained from t by replacing the subterm $t|_p$ by $r\sigma$. \rightarrow_R^* denotes the transitive and reflexive closure of \rightarrow_R . A rewrite system is said to be *confluent* if for any t, t_1, t_2 such that $t \rightarrow_R^* t_1$ and $t \rightarrow_R^* t_2$ there exists u such that $t_1 \rightarrow_R^* u$ and $t_2 \rightarrow_R^* u$. A rewrite system is said to be *terminating* if it does not admit any infinite sequence $t_0 \rightarrow_R t_1 \rightarrow_R t_2 \rightarrow_R \dots$. It is said to be *convergent* if it is both confluent and terminating. In a convergent rewrite system R , for every term t there is a unique term t' such that $t \rightarrow_R^* t'$ and there is no u such that $t' \rightarrow_R u$. t' is said to be the *normal form* of t . We denote by $t \downarrow_R$ the normal form of the term t . Two terms s and t are said to be

equal modulo R , written $s =_R t$, if $s \downarrow_R = t \downarrow_R$. Given a substitution σ we denote by $\sigma \downarrow_R$ a substitution such that $\text{dom}(\sigma \downarrow_R) \subseteq \text{dom}(\sigma)$ and for all $u \in \text{dom}(\sigma)$, $\sigma \downarrow_R(u) = \sigma(u) \downarrow_R$.

Example 2.3. Continuing Example 2.2, consider the rewrite system $R = \{\text{dec}(\text{enc}(x, y, z), y) \rightarrow x, \text{fst}(\text{pair}(x, y)) \rightarrow x, \text{snd}(\text{pair}(x, y)) \rightarrow y\}$. The first rewrite rule models that a message can be decrypted, provided decryption uses the same key (represented by variable y) as encryption. The two last rules model projection of the first and second component of a pair. Then we have that $t = \text{fst}(\text{pair}(\text{dec}(\text{enc}(a, k, r), k), b)) \rightarrow_R \text{fst}(\text{pair}(a, b)) \rightarrow_R a = t \downarrow_R$.

We recall the notions of *optimally reducing* [Narendran et al. 1997] and *subterm convergent* [Abadi and Cortier 2006] rewrite systems.

Definition 2.4. A rewrite system R is said to be *optimally reducing* if for any $\ell \rightarrow r \in R$ and any substitution θ such that all proper subterms of $\ell\theta$ are in normal form, we have that $r\theta$ is in normal form.

Definition 2.5. A rewrite system R is said to be *subterm convergent* if R is convergent and for each rule $\ell \rightarrow r \in R$, we have that either $r \in \text{st}(\ell)$ or r is a constant.

We immediately note that any subterm convergent rewrite system R can be easily converted into an equivalent optimally reducing rewrite system by replacing every rewrite rule $\ell \rightarrow r$ in R by $\ell \rightarrow r \downarrow_R$.

Example 2.6. The rewrite system $R = \{\text{dec}(\text{enc}(x, y, z), y) \rightarrow x, \text{fst}(\text{pair}(x, y)) \rightarrow x, \text{snd}(\text{pair}(x, y)) \rightarrow y\}$ given in Example 2.3 is subterm convergent. We shall give examples of convergent rewrite systems that are not subterm convergent when we discuss the case studies on electronic voting in Section 6.2.

Remark 2.7. When R is clear from the context or unimportant we will simply drop the subscript R in \rightarrow_R and \downarrow_R .

2.3. The finite variant property

Given a convergent rewrite system, we now define the notion of complete set of variants, which was introduced by Common-Lundh and Delaune [Comon-Lundh and Delaune 2005]. Our notion is slightly stronger than the notion defined in [Comon-Lundh and Delaune 2005] and was first introduced in [Escobar et al. 2012]. See [Cholewa et al. 2014] for a comparison of the various definitions of variants.

Definition 2.8. A set of substitutions $\text{variants}(t_1, \dots, t_k)$ is called a *complete set of variants* of the terms t_1, \dots, t_k if for any substitution ω there exist $\sigma \in \text{variants}(t_1, \dots, t_k)$ and a substitution τ such that for all $1 \leq j \leq k$ we have that $\omega[\text{vars}(t_j)] \downarrow = (\sigma \downarrow \tau)[\text{vars}(t_j)]$ and $(t_j \omega) \downarrow = (t_j \sigma) \downarrow \tau$.

Intuitively if $\text{variants}(t) = \{\sigma_1, \sigma_2, \dots, \sigma_k\}$ then the set of terms $\text{preterms}(t) = \{t\sigma_1 \downarrow, t\sigma_2 \downarrow, \dots, t\sigma_k \downarrow\}$ represent pre-computations of all possible instances of t in the following sense: If ω is a substitution and t_ω is the term $t\omega \downarrow$ then there is a term $t' \in \text{preterms}(t)$ and a substitution τ such that $t'\tau$ is the *syntactic* term t_ω . No rewrite rules are needed to compute t_ω from $t'\tau$.

Example 2.9. Consider the rewrite system introduced in Example 2.3 and let $t = \text{dec}(\text{fst}(x), y)$. We have that $\text{variants}(t) = \{\emptyset, \sigma_1, \sigma_2\}$ where \emptyset denotes the identity substitution and

$$\begin{aligned} \sigma_1 &= \{x \mapsto \text{pair}(z_1, z_2)\}, \text{ and} \\ \sigma_2 &= \{x \mapsto \text{pair}(\text{enc}(z_1, y, z_2), z_3)\} \end{aligned}$$

Intuitively, the substitution \emptyset covers the cases where both the decryption and projection may fail, σ_1 corresponds to the situation where the projection succeeds, but decryption may fail, and σ_2 accounts for the situations where both projection and decryption succeed. Note that the case where projection fails and decryption succeeds is not possible.

In [Ciobăcă 2011], Ciobăcă presents an algorithm for computing such complete sets of variants which is correct whenever the rewrite system is *optimally reducing* [Narendran et al. 1997]. Optimally reducing rewrite systems include subterm convergent systems [Abadi and Cortier 2006] (and hence the classical Dolev Yao theories for encryption, signatures and hash functions), as well as a theory for modeling blind signatures [Kremer and Ryan 2005]. Moreover, complete sets of variants can be used to perform unification modulo R [Escobar et al. 2012; Ciobăcă 2011].

Definition 2.10. Given sets of terms $\{s_i\}_{i \in I}$ and $\{t_i\}_{i \in I}$, let $X = \text{vars}(\{s_i, t_i\}_{i \in I})$. A set of substitutions $\text{mgu}_R(\{s_i \stackrel{?}{=} t_i\}_{i \in I})$ is called a *complete set of unifiers modulo R* of the system of equations $\{s_i \stackrel{?}{=} t_i\}_{i \in I}$ if each of the following holds:

- (1) $\text{dom}(\sigma) \subseteq \text{vars}(X)$ for each $\sigma \in \text{mgu}_R(\{s_i \stackrel{?}{=} t_i\}_{i \in I})$
- (2) $s_i \sigma =_R t_i \sigma$ for each $i \in I$ and for each $\sigma \in \text{mgu}_R(\{s_i \stackrel{?}{=} t_i\}_{i \in I})$.
- (3) For any substitution θ such that $s_i \theta =_R t_i \theta$ for every $i \in I$, there exists a substitution $\sigma \in \text{mgu}_R(\{s_i \stackrel{?}{=} t_i\}_{i \in I})$ and a substitution τ with $\theta[X] =_R (\sigma \tau)[X]$.

For singleton systems, we also write $\text{mgu}_R(s, t)$ instead of $\text{mgu}_R(\{s \stackrel{?}{=} t\})$.

For the remaining of the paper, we assume that the rewrite system is convergent and has the finite variant property.

2.4. Frames, deducibility and static equivalence

Recall that we have fixed an enumeration w_1, w_2, \dots of the elements of the set \mathcal{W} . As in [Abadi and Fournet 2001], we will use the notion of a *frame* to represent messages which have been recorded by the attacker.

Definition 2.11. A *frame* φ is a substitution $\{w_1 \mapsto t_1, \dots, w_n \mapsto t_n\}$ where $t_i \in \text{Messages}$ ($1 \leq i \leq n$).

Intuitively, w_i in a frame points to the i -th message recorded by the attacker in a protocol run. Note that in our definition, every frame with $|\text{dom}(\varphi)| = n$ has $\text{dom}(\varphi) = \{w_1, \dots, w_n\}$. We denote the set of all frames as Frames . The adversary can use the public names as well as recorded messages to construct new messages. This is modeled as the deducibility relation.

Definition 2.12. Any term in $\mathcal{T}_{\mathcal{F}, \mathcal{M}, \mathcal{W}}$ is said to be a *recipe*. We say that a *message* t is *deducible from* φ *with a recipe* r (written as $\varphi \vdash^r t$) if $t \in \text{Messages}$ and $r\varphi =_R t$. We write Recipes for the set $\mathcal{T}_{\mathcal{F}, \mathcal{M}, \mathcal{W}}$.

Intuitively, the recipe r tells how the attacker can construct the message t from the recorded messages. Note that the same term t can be constructed using different recipes. A frame $\varphi' = \{w_1 \mapsto t'_1, \dots, w_m \mapsto t'_m\}$ *extends* a frame $\varphi = \{w_1 \mapsto t_1, \dots, w_n \mapsto t_n\}$ if $m \geq n$ and if $t'_i = t_i$ for all $1 \leq i \leq n$. It is easy to see that if φ' extends φ and if $\varphi \vdash^r t$ then $\varphi' \vdash^r t$.

Example 2.13. Consider the signature \mathcal{F} and the rewrite system R in Example 2.3. Let $\varphi = \{w_1 \mapsto \text{enc}(s, k, r), w_2 \mapsto k\}$ where $s, k, r \in \mathcal{N}$ are private names. Then we have

that $\varphi \vdash^{\text{dec}(w_1, w_2)} s$. Note that $\text{dec}(w_1, k) \notin \text{Recipes}$ as $k \in \mathcal{N}$. If we had that $s \in \mathcal{M}$ we would also have that $\varphi \vdash^s s$ reflecting that public names are always deducible.

We now recall *static equivalence* of frames [Abadi and Fournet 2001] to capture indistinguishability of frames. Recall that two terms can be indistinguishable to an attacker even if the two terms are distinct. For example, 0 encrypted using a symmetric key unknown to the attacker and 1 encrypted using the same key are indistinguishable to the attacker. Thus, instead of checking of direct equality between messages, the attacker can perform a series of tests to distinguish between two frames. This is the intuition behind the following definition:

Definition 2.14. Let $r_1, r_2 \in \text{Recipes}$. A test $r_1 \stackrel{?}{=} r_2$ holds in a frame φ (written $(r_1 = r_2)\varphi$) if $\varphi \vdash^{r_1} t$ and $\varphi \vdash^{r_2} t$ for some t , i.e., r_1 and r_2 are recipes for the same term in φ .

Frames φ_1 and φ_2 are *statically equivalent* (written $\varphi_1 \approx_s \varphi_2$) iff for all $r_1, r_2 \in \text{Recipes}$ we have that $(r_1 = r_2)\varphi_1$ iff $(r_1 = r_2)\varphi_2$.

Example 2.15. Let $a, b \in \mathcal{M}$ and $r, k, k' \in \mathcal{N}$. We have that $\{w_1 \mapsto \text{enc}(a, k, r), w_2 \mapsto k\} \not\approx_s \{w_1 \mapsto \text{enc}(b, k, r), w_2 \mapsto k\}$ because the test $(\text{dec}(w_1, w_2) \stackrel{?}{=} a)$ distinguishes the two frames. However, $\{w_1 \mapsto \text{enc}(a, k, r), w_2 \mapsto k'\} \approx_s \{w_1 \mapsto \text{enc}(b, k, r), w_2 \mapsto k'\}$.

3. A CRYPTOGRAPHIC PROCESS CALCULUS

We shall assume that cryptographic protocols are modeled using a simple process calculus which has similarities with the applied pi-calculus [Abadi and Fournet 2001]. The applied pi-calculus has proven to be useful for specifying and verifying cryptographic protocols; there are tools that automate verification of protocols in this model [Blanchet 2001]. We shall further restrict our attention to the finite, i.e., replication-free fragment of applied pi-calculus. This restriction is important because observational equivalence becomes undecidable with replication [Hüttel 2002]. With this restriction, one can model a bounded number of protocol instances.

In this section we define our process calculus. We begin by defining its syntax.

Syntax. Recall that we have fixed a first-order signature \mathcal{F} , a set \mathcal{N} of *private names*, \mathcal{M} of *public names*, a set \mathcal{C} of public channel names, a set \mathcal{W} of *parameters*, and a set \mathcal{X} of message variables (see Section 2). The terms of the set $\mathcal{T}_{\mathcal{F}, \mathcal{N}, \mathcal{M}, \mathcal{W}, \mathcal{X}}$ are also identified modulo a fixed subterm convergent rewrite system R (see Section 2).

We model a bounded number of instances of a cryptographic protocol as a *finite* set of traces. Traces are defined using sequences of *actions* generated by the following grammar (note that here **in** and **out** are fresh symbols not occurring in \mathcal{F}):

$$\begin{array}{ll} a ::= \mathbf{in}(c, x) & \text{receive action} \\ & \mathbf{out}(c, t) \quad \text{send action} \\ & [s \stackrel{?}{=} t] \quad \text{test action} \end{array}$$

where $x \in \mathcal{X}$, $s, t \in \text{SMessages}$, $c \in \mathcal{C}$. A *trace* T is a sequence of actions $T = a_1.a_2.\dots.a_n$. As usual, a receive action $\mathbf{in}(c, x)$ acts as a binding construct for the variable x . We assume the usual definitions of free and bound variables for traces. We also assume that each variable is bound at most once. A trace is *ground* if it does not contain any free variables. The set of ground traces shall be represented as GndTraces . We also assume the usual definition of a name occurring in a trace.

A *process* P is defined to be a set of traces $P = \{T_1, \dots, T_n\}$. We say that a process is ground if all of its traces are ground. We identify traces with singleton processes.

Remark 3.1. Contrary to the applied pi calculus [Abadi and Fournet 2001] we do not have an ν operator for generating new names: as we only consider a finite number of sessions we can simply use private names in \mathcal{N} . We have also not explicitly included the parallel operator $|$ and the choice operator $+$. One could include these and generate the corresponding set of traces. Thus, there is no loss in expressivity. However, we note that an explicit enumeration of the traces can result in an exponential number of traces.

Semantics. The semantics of a process is defined using the semantics of its traces. The semantics of a trace is given in terms of a labeled transition system T . We assume that all interactions between protocol participants are mediated by the adversary. The labeled transition system records the interaction of the protocol participants with the adversary. The set of labels of T is defined using the set $\mathsf{Recipes}$. Recall that the set $\mathsf{Recipes}$ is the set $\mathcal{T}_{\mathcal{F}, \mathcal{M}, \mathcal{W}}$ (see Section 2). The set of labels, Labels , is

$$\mathsf{Labels} = \{ \mathbf{in}(c, r), \mathbf{out}(c), \mathbf{test} \mid r \in \mathsf{Recipes}, c \in \mathcal{C} \}.$$

The labeled transition system T is a subset of $(\mathsf{GndTraces} \times \mathsf{Frames}) \times \mathsf{Labels} \times (\mathsf{GndTraces} \times \mathsf{Frames})$ and we shall write $(T, \varphi) \xrightarrow{\ell} (T', \varphi')$ whenever $((T, \varphi), \ell, (T', \varphi')) \in \mathsf{T}$. The frame in the transition system is used to record the messages that the protocol participants have sent in the past. The relation $\xrightarrow{\ell}$ is defined as follows:

$$\mathsf{RECEIVE} \frac{\varphi \vdash^r t}{(\mathbf{in}(c, x).T, \varphi) \xrightarrow{\mathbf{in}(c, r)} (T\{x \mapsto t\}, \varphi)}$$

$$\mathsf{SEND} \frac{}{(\mathbf{out}(c, t).T, \varphi) \xrightarrow{\mathbf{out}(c)} (T, \varphi \cup \{w_{|dom(\varphi)|+1} \mapsto t\})}$$

$$\mathsf{TEST} \frac{s =_R t}{([s \stackrel{?}{=} t].T, \varphi) \xrightarrow{\mathbf{test}} (T, \varphi)}$$

The label $\mathbf{in}(c, r)$ indicates a message sent by the adversary over the channel c and r is the recipe that adversary uses to create this message. The label $\mathbf{out}(c)$ indicates a message sent over the public channel c and the transition rule SEND records the message sent in the frame. Finally, the rule TEST is an internal action.

As usual, we shall write $(T_0, \varphi_0) \xrightarrow{\ell_1, \dots, \ell_n} (T_n, \varphi_n)$ when $(T_0, \varphi_0) \xrightarrow{\ell_1} (T_1, \varphi_1) \dots \xrightarrow{\ell_n} (T_n, \varphi_n)$ and we say that $\ell_1 \dots \ell_n$ is a *run* of (T_0, φ_0) . We shall write $(T, \varphi) \xrightarrow{\ell} (T', \varphi')$ when either $(T, \varphi) \xrightarrow{\mathbf{test}^*, \ell, \mathbf{test}^*} (T', \varphi')$ and $\ell \neq \mathbf{test}$ or $(T, \varphi) \xrightarrow{\mathbf{test}^*} (T', \varphi')$ and $\ell = \mathbf{test}$, where \mathbf{test}^* denotes an arbitrary number of \mathbf{test} actions. We write $(T, \varphi) \xrightarrow{\ell_1, \dots, \ell_n} (T_n, \varphi_n)$ when $(T, \varphi) \xrightarrow{\ell_1} (T_1, \varphi_1) \xrightarrow{\ell_2} \dots \xrightarrow{\ell_n} (T_n, \varphi_n)$. If $P = \{T_1, \dots, T_m\}$ is a process, we write $(P, \varphi) \xrightarrow{\ell_1, \dots, \ell_n} (T', \varphi')$ (resp. $\xrightarrow{\ell_1, \dots, \ell_n} (T', \varphi')$) if there exists a trace $T \in P$ such that $(T, \varphi) \xrightarrow{\ell_1, \dots, \ell_n} (T', \varphi')$ (resp. $(T, \varphi) \xrightarrow{\ell_1, \dots, \ell_n} (T', \varphi')$).

Process equivalences. In this section we will define various flavors of trace equivalence which will be useful in this paper. We first recall the standard definition of trace equivalence in cryptographic process algebras.

Definition 3.2 (Trace equivalence). A ground process P is said to be *trace-included* in a ground process Q (written $P \sqsubseteq_t Q$) if whenever $(P, \emptyset) \xrightarrow{\ell_1, \dots, \ell_n} (T, \varphi)$ then there

exist T', φ' such that $(Q, \emptyset) \xrightarrow{\ell_1, \dots, \ell_n} (T', \varphi')$ and $\varphi \approx_s \varphi'$. Two processes P and Q are *trace-equivalent* (written $P \approx_t Q$) if $P \sqsubseteq_t Q$ and $Q \sqsubseteq_t P$.

We will also define two other notions of trace equivalence, one coarser and one more fine-grained. The coarser trace equivalence, which we denote by \approx_{ct} is the trace equivalence that can actually be verified by our procedure.

Definition 3.3 (Coarse trace equivalence). Given ground processes P and Q , we say that $P \sqsubseteq_{ct} Q$ if whenever $(P, \emptyset) \xrightarrow{\ell_1, \dots, \ell_n} (T, \varphi)$ and $(r_1 = r_2)\varphi$ for some recipes r_1, r_2 then there exist T', φ' such that $(Q, \emptyset) \xrightarrow{\ell_1, \dots, \ell_n} (T', \varphi')$ and $(r_1 = r_2)\varphi'$. We say that $P \approx_{ct} Q$ if $P \sqsubseteq_{ct} Q$ and $Q \sqsubseteq_{ct} P$.

The following example illustrates the difference between \approx_t and \approx_{ct} .

Example 3.4. Let P and Q be the ground processes defined as follows:

$$\begin{aligned} P &= \{ \mathbf{out}(c, a). \mathbf{out}(c, a) \} \text{ and} \\ Q &= \{ \mathbf{out}(c, a). \mathbf{out}(c, a), \mathbf{out}(c, a). \mathbf{out}(c, b) \} \end{aligned}$$

Clearly $P \sqsubseteq_{ct} Q$. Observe also that $Q \not\sqsubseteq_{ct} P$. Indeed, only trivial equalities hold on the frame $\{w_1 \mapsto a, w_2 \mapsto b\}$, and therefore these also hold on $\{w_1 \mapsto a, w_2 \mapsto a\}$. Thus, we have that $P \approx_{ct} Q$ while $P \not\approx_t Q$.

We will however show that these two notions coincide for a class of *determinate processes*. In the context of the applied pi calculus determinate processes were previously studied by Cortier and Delaune in [Cortier and Delaune 2009].

Definition 3.5 (Determinate process). We say that a ground process P is *determinate* if whenever $(P, \emptyset) \xrightarrow{\ell_1, \dots, \ell_n} (T, \varphi)$ and $(P, \emptyset) \xrightarrow{\ell_1, \dots, \ell_n} (T', \varphi')$ then $\varphi \approx_s \varphi'$.

Intuitively, determinate processes are processes in which the adversary's static knowledge at any instance is completely determined by its past interaction with the protocol participants. The following is immediate from the definition.

PROPOSITION 3.6. *A ground trace, i.e., a ground process consisting of single trace, is determinate.*

As already mentioned above, it was demonstrated in [Cortier and Delaune 2009] that trace equivalence coincides with observational equivalence for determinate processes. We show that \approx_t and \approx_{ct} also coincide for this class of processes.

THEOREM 3.7. *If P and Q are ground processes then $P \approx_t Q$ implies $P \approx_{ct} Q$. Furthermore if P and Q are determinate, then $P \approx_{ct} Q$ implies $P \approx_t Q$.*

PROOF.

(\Rightarrow) Follows immediately from definition of \approx_t and \approx_{ct} .

(\Leftarrow) Let P and Q be determinate processes. We need to show that $P \approx_{ct} Q$ implies $P \approx_t Q$. We proceed by contradiction. Suppose that $P \approx_{ct} Q$ and $P \not\approx_t Q$. We suppose $P \not\sqsubseteq_t Q$ (the case of $Q \not\sqsubseteq_t P$ being symmetric). As $P \sqsubseteq_{ct} Q$ we have that there exist $\ell_1, \dots, \ell_n, T, \varphi$, such that $(P, \emptyset) \xrightarrow{\ell_1, \dots, \ell_n} (T, \varphi)$ and

(1) either there exist no φ', T' such that $(Q, \emptyset) \xrightarrow{\ell_1, \dots, \ell_n} (T', \varphi')$,

(2) or for all φ', T' such that $(Q, \emptyset) \xrightarrow{\ell_1, \dots, \ell_n} (T', \varphi')$ we have that $\varphi \not\approx_s \varphi'$.

In the first case we have that $P \not\approx_{ct} Q$, contradicting our hypothesis. In the second case, as $\varphi \not\approx_s \varphi'$, there exist r, r' such that $(r = r')\varphi$ and $(r \neq r')\varphi'$ (or vice-versa, the other case is symmetric). As $P \sqsubseteq_{ct} Q$, we have that there exist T'', φ'' such that

$(Q, \emptyset) \xrightarrow{\ell_1, \dots, \ell_n} (T'', \varphi'')$ and $(r = r')\varphi''$. As Q is determinate, we have that $\varphi' \approx_s \varphi''$. This yields a contradiction, as $(r \neq r')\varphi'$ and $(r = r')\varphi''$ would imply $\varphi' \not\approx_s \varphi''$. \square

Additionally, we introduce a more fine-grained notion of trace equivalence, denoted \approx_{ft} .

Definition 3.8 (fine-grained trace equivalence). Given ground processes P and Q , we say that $P \sqsubseteq_{ft} Q$ if for each trace $T \in P$ there exists a trace $T' \in Q$ such that $T \approx_t T'$. We say that $P \approx_{ft} Q$ if $P \sqsubseteq_{ft} Q$ and $Q \sqsubseteq_{ft} P$.

It follows directly from the definition that $\approx_{ft} \subset \approx_t$. The difference between these two relations is illustrated by the following example.

Example 3.9. Let P and Q be ground processes defined as follows:

$$P = \{ \mathbf{out}(c, enc(a, k)).\mathbf{out}(c, enc(b, k)).\mathbf{in}(c, x).[x = enc(a, k)].\mathbf{out}(c, k), \\ \mathbf{out}(c, enc(a, k)).\mathbf{out}(c, enc(b, k)).\mathbf{in}(c, x).[x = enc(b, k)].\mathbf{out}(c, k) \}$$

$$Q = \{ \mathbf{out}(c, enc(a, k)).\mathbf{out}(c, enc(b, k)).\mathbf{in}(c, x).[x = enc(dec(x, k), k)].\mathbf{out}(c, k) \}$$

where $k \in \mathcal{N}$ is a private name and a, b are constants. The test $x = enc(dec(x, k), k)$ simply checks whether x is an encryption with key k . It is not difficult to see that $P \approx_t Q$ but $P \not\approx_{ft} Q$.

As already mentioned our procedure is able to check \approx_{ct} which coincides with \approx_t when processes are determinate. In the case where processes are not determinate we can use our procedure to check \approx_{ct} and \approx_{ft} in order to over- and under-approximate \approx_t . Indeed, as traces are determinate processes a procedure for checking \approx_{ct} can be used to verify \approx_{ft} .

4. MODELING TRACES AS HORN CLAUSES

Our decision procedure is based on a fully abstract modelling of a trace in first-order Horn clauses. We give the details of this modelling; we start by giving some definitions that we need for defining the predicates used in the logic.

Symbolic labels and symbolic runs. We define the set of *symbolic labels* as

$$SLabels = \{ \mathbf{in}(c, t), \mathbf{out}(c), \mathbf{test} \mid t \in SMessages, c \in \mathcal{C} \}$$

and the set of *symbolic runs*, $SRuns$, as the set of finite sequences of symbolic labels (see Figure 1). The empty sequence is denoted by ϵ . Sometimes we simply write (empty space) for ϵ . Intuitively, a symbolic label stands for a set of possible labels, and a symbolic run stands for a set of possible runs of the protocol.

Symbolic Recipes. We assume a set \mathcal{Y} of *recipe variables* disjoint from \mathcal{X} . The set of terms $\mathcal{T}_{\mathcal{F}, \mathcal{M}, \mathcal{W}, \mathcal{Y}}$ shall be called *symbolic recipes* and denoted by $SRecipes$. We use capital letters X, Y, Z to range over \mathcal{Y} . Intuitively, a symbolic recipe stands for a set of recipes.

We extend the definition of substitutions to include variables from \mathcal{Y} in its domain. However, we only consider substitutions that map variables in \mathcal{Y} to $SRecipes$. A ground substitution must map variables in \mathcal{Y} to $Recipes$. The notion of most general unifiers is extended to symbolic recipes as expected.

Predicates. The predicates used in our modelling and the semantics of the predicates are given in Figure 1. The ground predicates are interpreted over a pair- a trace T and a frame φ . A predicate P with free variables, is interpreted over a triple- a trace T , a frame φ and a substitution σ :

$$(T, \varphi_0, \sigma) \models P \text{ iff } (T, \varphi_0) \models P\sigma.$$

We consider four kinds of predicates, all of which have a symbolic run as an argument. Intuitively, the *reachability predicate* r_w says that each run represented by w is possible, i.e., does not block due to a test that fails. The intruder knowledge predicate $k_w(R, t)$ says that whenever a run represented by w happens, the (symbolic) message t can be constructed by the intruder using the (symbolic) recipe R . The identity predicate $i_w(R, R')$ says that whenever the (symbolic) run w is executed, the (symbolic) recipes R and R' are recipes for the same (symbolic) term. Observe that the term t in the definition of the predicate $i_w(R, R')$, if it exists, must be unique (modulo R). The reachable identity predicate $ri_w(R, R')$ is a short form for the conjunction of the predicates r_w and $i_w(R, R')$.

Formulas and statements. We consider first-order formulas built using the above predicates and the usual connectives (conjunction, disjunction, negation, implication, existential and universal quantification). As in the case of predicates, a formula is interpreted over a triple consisting of a trace T , a frame φ and a substitution σ ; and the semantics is defined as expected.

Note that in case f is a ground formula, we shall omit σ as we do not need the substitution σ . If in addition to f being ground, we have that $dom(\varphi) = \emptyset$, we simply write $T \models f$ for $(T, \emptyset) \models f$.

<p>Symbolic Runs ($w \in \text{SRuns}, \ell \in \text{SLabels}$):</p> $w := \epsilon \mid \ell, w$	
<p>Predicates ($w \in \text{SRuns}, R \in \text{SRecipes}, t \in \text{SMessages}$):</p> <p>$r_w$ (Reachability predicate) $k_w(R, t)$ (Intruder knowledge predicate) $i_w(R, R')$ (Identity predicate) $ri_w(R, R')$ (Reachable identity predicate)</p>	
<p>Semantics for ground predicates ($\ell_i \in \text{SLabels}, R \in \text{SRecipes}, t \in \text{SMessages}, T \in \text{GndTraces}, \varphi \in \text{Frames}$):</p>	
$(T, \varphi_0) \models r_{\ell_1, \dots, \ell_n}$	if $(T, \varphi_0) \xrightarrow{L_1} (T_1, \varphi_1) \xrightarrow{L_2} \dots \xrightarrow{L_n} (T_n, \varphi_n)$ such that $\ell_i =_R L_i \varphi_{i-1}$ for all $1 \leq i \leq n$
$(T, \varphi_0) \models k_{\ell_1, \dots, \ell_n}(R, t)$	if when $(T, \varphi_0) \xrightarrow{L_1} (T_1, \varphi_1) \xrightarrow{L_2} \dots \xrightarrow{L_n} (T_n, \varphi_n)$ such that $\ell_i =_R L_i \varphi_{i-1}$ for all $1 \leq i \leq n$ then $\varphi_n \vdash^R t$
$(T, \varphi_0) \models i_{\ell_1, \dots, \ell_n}(R, R')$	if there exists t such that $(T, \varphi_0) \models k_{\ell_1, \dots, \ell_n}(R, t)$ and $(T, \varphi_0) \models k_{\ell_1, \dots, \ell_n}(R', t)$
$(T, \varphi_0) \models ri_{\ell_1, \dots, \ell_n}(R, R')$	if $(T, \varphi_0) \models r_{\ell_1, \dots, \ell_n}$ and $(T, \varphi_0) \models i_{\ell_1, \dots, \ell_n}(R, R')$

Fig. 1: Predicates

We now identify a subset of the formulas, which we shall call *statements*. Statements will take the form of Horn clauses, and we shall be mainly concerned with them.

Definition 4.1. A *statement* is a Horn clause of the form $H \Leftarrow B_1, \dots, B_n$ where:

- (1) $H \in \{r_{\ell_1, \dots, \ell_k}, k_{\ell_1, \dots, \ell_k}(R, t), i_{\ell_1, \dots, \ell_k}(R, R'), ri_{\ell_1, \dots, \ell_k}(R, R')\}$.

(2) For each $1 \leq i \leq n$, $B_i = k_{l_1, \dots, l_{j_i}}(X_i, t_i)$

for some $l_1, \dots, l_k \in \text{SLabels}$, $t \in \text{SMessages}$, $R, R' \in \text{SRecipes}$, $j_i \leq k$, $t_1, \dots, t_n \in \text{SMessages}$ and $X_1, \dots, X_n \in \mathcal{Y}$. Furthermore X_1, \dots, X_n are distinct variables and if $H = k_{\ell_1, \dots, \ell_k}(R, t)$ then $\text{vars}(t) \subseteq \text{vars}(t_1, \dots, t_n)$.

We implicitly assume that in a Horn clause all variables are universally quantified. Hence, all statements are closed formulas.

Remark 4.2. We sometimes abuse language and call σ a closing substitution for a statement $H \Leftarrow B_1, \dots, B_n$ if σ is closing for each of the formulas H, B_1, \dots, B_n .

Remark 4.3. Let $f = H \Leftarrow B_1, \dots, B_n$ be a statement.

- f is said to be a *reachability statement* if H is of the form r_{l_1, \dots, l_k} .
- f is said to be a *deduction statement* if H is of the form $k_{l_1, \dots, l_k}(R, t)$.
- f is said to be an *equational statement* if H is of the form $i_{l_1, \dots, l_k}(R, R')$.
- f is said to be a *reachable identity statement* if H is of the form $ri_{l_1, \dots, l_k}(R, R')$.

4.1. The set of seed statements

As mentioned above, our decision procedure is based on a fully abstract modelling of a trace in first-order Horn clauses. In this section, given a trace T we will give a set of statements $\text{seed}(T)$ which will serve as a starting point for the modelling. We shall also establish that the set of statements $\text{seed}(T)$ is a sound and (partially) complete abstraction of the trace T . In order to formally define $\text{seed}(T)$, we start by fixing some notational conventions.

Let $T = a_1.a_2.\dots.a_n$ be a ground trace. We assume w.l.o.g. the following naming conventions:

- (1) if a_i is a receive action then $a_i = \mathbf{in}(c_i, x_i)$.
- (2) $x_i \neq x_j$ for any $i \neq j$.
- (3) if a_i is a send action then $a_i = \mathbf{out}(c_i, t_i)$.
- (4) if a_i is a test action then $a_i = [s_i \stackrel{?}{=} t_i]$.

Moreover, for each $1 \leq i \leq n$ let $\ell_i \in \text{SLabels}$ be as follows:

$$\ell_i = \begin{cases} \mathbf{in}(c_i, x_i) & \text{if } a_i = \mathbf{in}(c_i, x_i) \\ \mathbf{out}(c_i) & \text{if } a_i = \mathbf{out}(c_i, t_i) \\ \mathbf{test} & \text{if } a_i = [s_i \stackrel{?}{=} t_i] \end{cases} .$$

For each $0 \leq m \leq n$, let the sets $\text{Rcv}_T(m)$, Send_T and $\text{Test}_T(m)$ respectively denote the indices of the receive actions, send actions and test actions amongst a_1, \dots, a_m . Formally,

$$\begin{cases} \text{Rcv}_T(m) = \{i \mid 1 \leq i \leq m, a_i = \mathbf{in}(c_i, x_i)\} \\ \text{Send}_T(m) = \{i \mid 1 \leq i \leq m, a_i = \mathbf{out}(c_i, t_i)\} \\ \text{Test}_T(m) = \{i \mid 1 \leq i \leq m, a_i = [s_i \stackrel{?}{=} t_i]\} \end{cases} .$$

Given a set of public names $\mathcal{M}_0 \subseteq \mathcal{M}$, the *set of seed statements* associated to T and \mathcal{M}_0 , denoted $\text{seed}(T, \mathcal{M}_0)$, is defined to be the set of statements given in Figure 2. If $\mathcal{M}_0 = \mathcal{M}$, then $\text{seed}(T, \mathcal{M})$ is said to be the set of seed statements associated to T and in this case we write $\text{seed}(T)$ as a shortcut for $\text{seed}(T, \mathcal{M})$.

Remark 4.4. Please note that while constructing the set of seed statements, we apply the most general unifier modulo R to all tests. In addition, we also apply finite variants. This allows us to *get rid* of rewriting in our procedure.

Example 4.5. As an example consider the signature $\mathcal{F} = \{\text{pair}, \text{fst}, \text{snd}, \text{h}, \text{a}\}$ where $ar(\text{pair}) = ar(\text{h}) = 2$, $ar(\text{fst}) = ar(\text{snd}) = 1$, and $ar(\text{a}) = 0$ equipped with the rewrite system $R = \{\text{fst}(\text{pair}(x, y)) \rightarrow x, \text{snd}(\text{pair}(x, y)) \rightarrow y\}$ and the trace

$$T = \mathbf{in}(c, x).[\text{fst}(x) \stackrel{?}{=} \mathbf{a}].\mathbf{out}(c, \text{h}(s, \text{snd}(x))).\mathbf{out}(c, s).$$

Note that s is a private name. The set $\text{seed}(T, \emptyset)$ (ignoring public names) consists of the following clauses:

$$\mathbf{r}_{\mathbf{in}(c, x)} \Leftarrow k(X, x) \quad (1)$$

$$\mathbf{r}_{\mathbf{in}(c, \text{pair}(a, x)).\text{test}} \Leftarrow k(X, \text{pair}(a, x)) \quad (2)$$

$$\mathbf{r}_{\mathbf{in}(c, \text{pair}(a, x)).\text{test}.\mathbf{out}(c)} \Leftarrow k(X, \text{pair}(a, x)) \quad (3)$$

$$\mathbf{r}_{\mathbf{in}(c, \text{pair}(a, x)).\text{test}.\mathbf{out}(c).\mathbf{out}(c)} \Leftarrow k(X, \text{pair}(a, x)) \quad (4)$$

$$k_{\mathbf{in}(c, \text{pair}(a, x)).\text{test}.\mathbf{out}(c)}(w_1, \text{h}(s, x)) \Leftarrow k(X, \text{pair}(a, x)) \quad (5)$$

$$k_{\mathbf{in}(c, \text{pair}(a, x)).\text{test}.\mathbf{out}(c).\mathbf{out}(c)}(w_2, s) \Leftarrow k(X, \text{pair}(a, x)) \quad (6)$$

$$k_w(\mathbf{a}, \mathbf{a}) \Leftarrow \quad (7)$$

$$k_w(\text{fst}(Y), \text{fst}(y)) \Leftarrow k_w(Y, y) \quad (8)$$

$$k_w(\text{fst}(Y), y_1) \Leftarrow k_w(Y, \text{pair}(y_1, y_2)) \quad (9)$$

$$k_w(\text{snd}(Y), \text{snd}(y)) \Leftarrow k_w(Y, y) \quad (10)$$

$$k_w(\text{snd}(Y), y_2) \Leftarrow k_w(Y, \text{pair}(y_1, y_2)) \quad (11)$$

$$k_w(\text{pair}(Y_1, Y_2), \text{pair}(y_1, y_2)) \Leftarrow k_w(Y_1, y_1), k_w(Y_2, y_2) \quad (12)$$

$$k_w(\text{h}(Y_1, Y_2), \text{h}(y_1, y_2)) \Leftarrow k_w(Y_1, y_1), k_w(Y_2, y_2) \quad (13)$$

where $w \in \{u \mid \exists v. uv = \mathbf{in}(c, \text{pair}(a, x)).\text{test}.\mathbf{out}(c).\mathbf{out}(c)\}$.

We may note that in the first block of 4 reachability statements (1–4), in order to satisfy the test $[\text{fst}(x) \stackrel{?}{=} \mathbf{a}]$, the attacker needs to be able to construct a $\text{pair}(a, x)$. This condition is obtained by computing $\text{mgu}_R(\{\text{fst}(x) = \mathbf{a}\}) = \{x \mapsto \text{pair}(a, x)\}$. The second block of clauses adds a knowledge clause for each send action in the trace. The third block of clauses represents the attacker capabilities. It computes the set of variants on $f(y_1, \dots, y_k)$ for each function symbol f in the signature, e.g., $\text{variants}(\text{fst}(x)) = \{\emptyset, \{x \mapsto \text{pair}(x, y)\}\}$ (where \emptyset denotes the identity substitution).

We shortly show that the set of seed statements is a sound and (partially) complete modelling of a trace. However, we need one more definition to state this fact.

Definition 4.6. Let K be a set of statements. We define $\mathcal{H}(K)$ to be the smallest set of ground terms such that:

$$\text{SIMPLE CONSEQUENCE} \frac{f = \left(H \Leftarrow B_1, \dots, B_n \right) \in K \quad \sigma \text{ grounding for } f \quad B_1\sigma \in \mathcal{H}(K) \quad \dots \quad B_n\sigma \in \mathcal{H}(K)}{H\sigma \in \mathcal{H}(K)}$$

$$\text{EXTENDK} \frac{k_u(R, t) \in \mathcal{H}(K)}{k_{uv}(R, t) \in \mathcal{H}(K)}$$

(Equivalently, $\mathcal{H}(K)$ is the least Herbrand model of $K \cup \{k_{\ell_1, \dots, \ell_{n+1}}(X, x) \Leftarrow k_{\ell_1, \dots, \ell_n}(X, x)\}_{n \in \mathbb{N}}$.)

$$\begin{aligned}
& r_{\ell_1\sigma\tau\downarrow, \dots, \ell_m\sigma\tau\downarrow} \Leftarrow \{k_{\ell_1\sigma\tau\downarrow, \dots, \ell_{j-1}\sigma\tau\downarrow}(X_j, x_j\sigma\tau\downarrow)\}_{j \in \text{Rcv}_T(m)} \\
& \quad \text{for all } 0 \leq m \leq n \\
& \quad \text{for all } \sigma \in \text{mgu}_R(\{s_k = t_k\}_{k \in \text{Test}_T(m)}) \\
& \quad \text{for all } \tau \in \text{variants}(\ell_1\sigma, \dots, \ell_m\sigma) \\
& k_{\ell_1\sigma\tau\downarrow, \dots, \ell_m\sigma\tau\downarrow}(\text{w}_{|\text{Send}_T(m)|}, t_m\sigma\tau\downarrow) \Leftarrow \{k_{\ell_1\sigma\tau\downarrow, \dots, \ell_{j-1}\sigma\tau\downarrow}(X_j, x_j\sigma\tau\downarrow)\}_{j \in \text{Rcv}_T(m)} \\
& \quad \text{for all } m \in \text{Send}_T(n) \\
& \quad \text{for all } \sigma \in \text{mgu}_R(\{s_k = t_k\}_{k \in \text{Test}_T(m)}) \\
& \quad \text{for all } \tau \in \text{variants}(\ell_1\sigma, \dots, \ell_m\sigma, t_m\sigma) \\
& k(c, c) \Leftarrow \\
& \quad \text{for all public names } c \in \mathcal{M}_0 \\
& k_{\ell_1, \dots, \ell_m}(f(Y_1, \dots, Y_k), f(y_1, \dots, y_k)\tau\downarrow) \Leftarrow \{k_{\ell_1, \dots, \ell_m}(Y_j, y_j\tau\downarrow)\}_{j \in \{1, \dots, k\}} \\
& \quad \text{for all } 0 \leq m \leq n \\
& \quad \text{for all function symbols } f \text{ of arity } k \\
& \quad \text{for all } \tau \in \text{variants}(f(y_1, \dots, y_k)).
\end{aligned}$$
Fig. 2: Seed statements

We show that as far as reachability predicates and intruder knowledge predicates are concerned, the set $\text{seed}(T)$ is a complete abstraction of a trace (please see the Electronic Appendix for the proof):

THEOREM 4.7. *Let T be a ground trace.*

- (Soundness.) For any statement $f \in \text{seed}(T) \cup \mathcal{H}(\text{seed}(T))$, $T \models f$.
- (Completeness.) If $(T, \emptyset) \xrightarrow{L_1, \dots, L_m} (S, \varphi)$ then:
 - (1) $r_{L_1\varphi\downarrow, \dots, L_m\varphi\downarrow} \in \mathcal{H}(\text{seed}(T))$.
 - (2) if $\varphi \vdash^R t$ then $k_{L_1\varphi\downarrow, \dots, L_m\varphi\downarrow}(R, t\downarrow) \in \mathcal{H}(\text{seed}(T))$.

Remark 4.8. Please note that the set $\text{seed}(T)$ is only partially complete in that we have not shown in Theorem 4.7 that if $\varphi \vdash^R t$ and $\varphi \vdash^{R'} t$ then $i_{L_1\varphi\downarrow, \dots, L_m\varphi\downarrow}(R, R') \in \mathcal{H}(\text{seed}(T))$.

We will shortly show how the completeness of $\text{seed}(T)$ can be built upon to achieve a) full abstraction of the trace T and b) a procedure for checking equivalences \approx_{ct} and \approx_{ft} .

5. PROCEDURE FOR DECIDING TRACE EQUIVALENCE

We shall now describe a procedure for deciding trace equivalence. At a high level, this consists of two steps.

- (1) A saturation procedure which constructs a set of *simple* statements from the set $\text{seed}(T)$ which we will call *solved* statements. The saturation procedure ensures that the set of solved statements is a complete abstraction of T .
- (2) Given two processes P and Q , we saturate the set of seed statements for traces of P and Q and then use the solved statements to decide whether P and Q are trace equivalent.

We shall now give the details of the procedure. We start by the saturation procedure.

5.1. Knowledge bases and saturation

The saturation procedure manipulates a set of statements called a knowledge base:

Definition 5.1. Given a statement $f = H \Leftarrow B_1, \dots, B_n$,

- f is said to be *solved* if for all $1 \leq i \leq n$, $B_i = k_{\ell_1, \dots, \ell_{j_i}}(X_i, x_i)$ for some variables $x_i \in \mathcal{X}, X_i \in \mathcal{Y}$.
- f is said to be *well-formed* if one of the following holds:
 - (1) f is not solved.
 - (2) f is a solved reachability, equational and reachable identity statement.
 - (3) f is a solved deduction statement such that if $H = k_{\ell_1, \dots, \ell_k}(R, t)$ then $t \notin \mathcal{X}$.

A set of *well-formed* statements is called a *knowledge base*. If K is a knowledge base, we define $K_{\text{solved}} = \{f \in K \mid f \text{ is solved}\}$ to be the knowledge base restricted to the solved statements.

Given an initial knowledge base K , the saturation procedure produces another knowledge base $\text{sat}(K)$. The saturation procedure proceeds as follows. First new statements are *generated* and then the knowledge base is *updated* with the new statements. This two-step process continues until a fixed-point is achieved. We describe the two steps in the procedure.

Generating new statements. Given a knowledge base K , new statements f are generated by applying the rules in Figure 3. Each of the rule generates a new statement h . The rule RESOLUTION applies the standard rule of resolution from first-order logic to an unsolved and a solved deduction statement and allows us to propagate constraints imposed from a partial execution of a trace to its possible extensions. The rule EQUATION allows us to derive new identities on recipes that may be imposed by the execution of the protocol. The rule TEST allows us to conclude which identities necessarily hold in an execution of the protocol. Once the statement h is generated, we update the knowledge base K with h . The process of updating K with h , denoted $K \oplus h$, is explained below.

RESOLUTION	$\frac{\begin{array}{l} f \in K, g \in K_{\text{solved}}, \quad f = (H \Leftarrow k_{uv}(X, t), B_1, \dots, B_n) \\ g = (k_w(R, t') \Leftarrow B_{n+1}, \dots, B_m) \quad \sigma = \text{mgu}(k_u(X, t), k_w(R, t')) \quad t \notin \mathcal{X} \end{array}}{K := K \oplus h \text{ where } h = ((H \Leftarrow B_1, \dots, B_m)\sigma)}$
EQUATION	$\frac{\begin{array}{l} f, g \in K_{\text{solved}}, \quad f = (k_u(R, t) \Leftarrow B_1, \dots, B_n) \\ g = (k_{u'v'}(R', t') \Leftarrow B_{n+1}, \dots, B_m) \quad \sigma = \text{mgu}(k_u(-, t), k_{u'}(-, t')) \end{array}}{K := K \oplus h \text{ where } h = ((i_{u'v'}(R, R') \Leftarrow B_1, \dots, B_m)\sigma)}$
TEST	$\frac{\begin{array}{l} f, g \in K_{\text{solved}}, \\ f = (i_u(R, R') \Leftarrow B_1, \dots, B_n) \quad g = (r_{u'v'} \Leftarrow B_{n+1}, \dots, B_m) \quad \sigma = \text{mgu}(u, u') \end{array}}{K := K \oplus h \text{ where } h = ((ri_{u'v'}(R, R') \Leftarrow B_1, \dots, B_m)\sigma)}$

Fig. 3: Saturation rules

Update. The first step while updating the knowledge base by f is to convert f into a canonical form.

Definition 5.2. Given a solved deduction statement f , we define the *canonical form* of f to be the statement $f\Downarrow$ obtained by first applying Rule **RENAME** below as many times as possible and then applying Rule **REMOVE** below as many times as possible:

$$\text{RENAME } \frac{H \Leftarrow k_u(X, x), k_{uv}(Y, x), B_1, \dots, B_n}{(H \Leftarrow k_u(X, x), B_1, \dots, B_n)\{Y \mapsto X\}}$$

$$\text{REMOVE } \frac{H \Leftarrow k_u(X, x), B_1, \dots, B_n \quad x \notin \text{vars}(H)}{H \Leftarrow B_1, \dots, B_n}$$

For any other type of statement f , the canonical form $f\Downarrow$ is defined to be equal to f .

It is easy to see that any statement f can be converted into a canonical form. After a canonical form has been obtained, we perform another check before $f\Downarrow$ can be added to the knowledge base. This check ensures that we do not add unnecessary knowledge statements which could otherwise entail non-termination (see Example 5.7 below).

Definition 5.3. The set of *consequences* of a knowledge base K , denoted $\text{conseq}(K)$, is the smallest set such that

$$\text{AXIOM } \frac{}{k_{uv}(R, t) \Leftarrow k_u(R, t), B_1, \dots, B_m \in \text{conseq}(K)}$$

$$\text{RES } \frac{\begin{array}{l} k_u(R, t) \Leftarrow B_1, \dots, B_n \in K \quad \sigma \text{ a substitution} \\ B_1\sigma \Leftarrow C_1, \dots, C_m \in \text{conseq}(K) \quad \dots \quad B_n\sigma \Leftarrow C_1, \dots, C_m \in \text{conseq}(K) \end{array}}{k_{uv}(R, t)\sigma \Leftarrow C_1, \dots, C_m \in \text{conseq}(K)}$$

Given a knowledge base K and a statement f , the *update of K by f* , denoted $K \oplus f$, is defined to be $K \cup \{f\Downarrow\}$ if the head of f is not of the form $k_{\ell_1, \dots, \ell_k}(R, t)$. Otherwise, let

$$f\Downarrow = k_{\ell_1, \dots, \ell_k}(R, t) \Leftarrow k_{\ell_1, \dots, \ell_{i_1}}(X_1, t_1), \dots, k_{\ell_1, \dots, \ell_{i_n}}(X_n, t_n)$$

and

$$K \oplus f = \begin{cases} K \cup \{f\Downarrow\} & \text{if } f \text{ is solved and for any } R' \text{ we have that} \\ & k_{\ell_1, \dots, \ell_k}(R', t) \Leftarrow \{k_{\ell_1, \dots, \ell_{i_j}}(X_j, t_j)\}_{j \in \{1, \dots, n\}} \notin K' \\ K \cup \{i_{\ell_1, \dots, \ell_k}(R, R') \Leftarrow \{k_{\ell_1, \dots, \ell_{i_j}}(X_j, t_j)\}_{j \in \{1, \dots, n\}}\} & \text{if } f \text{ is solved and } R' \text{ is such that} \\ & k_{\ell_1, \dots, \ell_k}(R', t) \Leftarrow \{k_{\ell_1, \dots, \ell_{i_j}}(X_j, t_j)\}_{j \in \{1, \dots, n\}} \in K' \\ K \cup \{f\Downarrow\} & \text{if } f \text{ is not solved} \end{cases}$$

where $K' = \text{conseq}(K_{\text{solved}})$.

Please note that update is not a function, namely that there may be several R', i_1, \dots, i_n such that $k_{\ell_1, \dots, \ell_k}(R', t) \Leftarrow k_{\ell_1, \dots, \ell_{i_1}}(X_1, t_1), \dots, k_{\ell_1, \dots, \ell_{i_n}}(X_n, t_n) \in \text{conseq}(K_{\text{solved}})$. However, we need to compute only one such R', i_1, \dots, i_n .

Initial knowledge base. One question that naturally arises is what is the initial knowledge base for the saturation procedure. Given a trace T , the initial knowledge base for the saturation procedure is defined as follows.

Definition 5.4. Given a set of statements S , the *initial knowledge base* associated to S , denoted $K_i(S)$, is defined to be the empty knowledge base updated by the set S , i.e., $K_i(S) = (((\emptyset \oplus f_1) \oplus f_2) \dots f_\ell)$ where f_1, \dots, f_ℓ is an enumeration of the statements in S . If T is a ground trace, we write $K_i(T)$ for $K_i(\text{seed}(T))$.

Please observe that $K_i(T)$ depends on the order in which statements in $\text{seed}(T)$ are updated. The exact order, however, is not important and our results hold regardless of the order chosen. The saturation procedure takes $K_i(T)$ as an input and produces a knowledge base $\text{sat}(K_i(T))$. The reason for choosing $K_i(T)$ instead of $\text{seed}(T)$ as the starting point of the saturation procedure is that $\text{seed}(T)$ may not be a knowledge base (recall that a knowledge base is a set of well-formed statements). For instance, given a trace $T = \mathbf{in}(c, x).\mathbf{out}(c, x)$ we have that $k_{\mathbf{in}(c, x).\mathbf{out}(c)}(w_1, x) \Leftarrow k(X, x) \in \text{seed}(T)$. The set $K_i(T)$ is, however, a knowledge base. This is an immediate consequence of the following proposition.

PROPOSITION 5.5. *If K is a knowledge base and f is a statement then $K \oplus f$ is a knowledge base.*

PROOF. We first observe that if a statement f is well-formed then $K \oplus f$ is a knowledge base, as equational statements are well-formed and the canonical form preserves well-formedness, i.e. if f is well-formed then $f \Downarrow$ is well-formed as well.

If a statement f is not well-formed, then it is a solved statement of the form

$$k_u(R, x) \Leftarrow B_1, \dots, B_n$$

By Definition 4.1, $k_{u'}(X, x) \in B_1, \dots, B_n$ where u' is a prefix of u . By rule AXIOM

$$k_u(X, x) \Leftarrow B_1, \dots, B_n \in \mathbf{conseq}(K)$$

and therefore we have that $K \oplus f = K \cup \{i_u(R, X) \Leftarrow B_1, \dots, B_n\}$ which is a knowledge base as equational statements are well-formed. \square

Example 5.6. Continuing Example 4.5 on the trace

$$T = \mathbf{in}(c, x).\mathbf{[fst}(x) \stackrel{?}{=} a].\mathbf{out}(c, h(s, \text{snd}(x))).\mathbf{out}(c, s)$$

we have that $K_i(\text{seed}(T)) = \text{seed}(T)$. After saturating the initial knowledge base the set $\text{sat}(K_i(T))_{\text{solved}}$ contains in particular the following additional solved statements:

$$k_{\mathbf{in}(c, \text{pair}(a, x)).\mathbf{test}.\mathbf{out}(c)}(w_1, h(s, x)) \Leftarrow k(X, x) \quad (14)$$

$$k_w(w_2, s) \Leftarrow k(X, x) \quad (15)$$

$$r_w \Leftarrow k(X, x) \quad (16)$$

$$i_w(w_1, h(w_2, X_2)) \Leftarrow k(X_1, x), k(X_2, x), k_w(X_3, x) \quad (17)$$

$$ri_w(w_1, h(w_2, X_2)) \Leftarrow k(X_1, x), k(X_2, x), k_w(X_3, x), k(X_1, x) \quad (18)$$

where $w = \mathbf{in}(c, \text{pair}(a, x)).\mathbf{test}.\mathbf{out}(c).$

Statement (14) is obtained by first applying RESOLUTION on statements (5) and (12) (defined in Example 4.5) yielding

$$k_{\mathbf{in}(c, \text{pair}(a, x)).\mathbf{test}.\mathbf{out}(c)}(w_1, h(s, x)) \Leftarrow k(Y, a), k(X, x)$$

Applying again RESOLUTION on the above statement and statement (7) we obtain (14). Statements (15) and (16) are obtained in a similar way.

To obtain statement (17) we apply EQUATION on statements (14) and (13) yielding

$$i_w(w_1, h(Y_1, Y_2)) \Leftarrow k(X, x), k_w(Y_1, s), k_w(Y_2, x)$$

Applying RESOLUTION on this statement and statement (15) yields (17).

Statement (18) is obtained by applying TEST on statements (16) and (17).

Example 5.7. We now present a second, contrived example that illustrates the need of computing an update based on our set of consequences. Consider the signature $\mathcal{F} = \{f, g, h\}$ where $ar(f) = ar(g) = 2$, $ar(h) = 1$, the (subterm convergent) rewrite rule

$$g(f(f(x_1, h(x_2)), y), f(f(z, h(y)), x_1)) \rightarrow f(z, h(y))$$

and the trace

$$T = \mathbf{out}(c, h(s)).\mathbf{in}(c, x).\mathbf{out}(c, f(x, s))$$

The initial knowledge base contains the following deduction statements.

$$k_{\mathbf{out}(c)}(w_1, h(s)) \Leftarrow \quad (19)$$

$$k_{\mathbf{out}(c).\mathbf{in}(c,x).\mathbf{out}(c)}(w_2, f(x, s)) \Leftarrow k_{\mathbf{out}(c)}(X, x) \quad (20)$$

$$k_{w^i}(h(X), h(x)) \Leftarrow k_{w^i}(X, x) \quad (21)$$

$$k_{w^i}(f(X_1, X_2), f(x_1, x_2)) \Leftarrow k_{w^i}(X_1, x_1), k_{w^i}(X_2, x_2) \quad (22)$$

$$k_{w^i}(g(X_1, X_2), g(x_1, x_2)) \Leftarrow k_{w^i}(X_1, x_1), k_{w^i}(X_2, x_2) \quad (23)$$

$$k_{w^i}(g(X_1, X_2), f(z, h(y))) \Leftarrow k_{w^i}(X_1, f(f(x_1, h(x_2)), y)), k_{w^i}(X_2, f(f(z, h(y)), x_1)) \quad (24)$$

for $1 \leq i \leq 3$ where $w = \mathbf{out}(c).\mathbf{in}(c, x).\mathbf{out}(c)$ and w^i denotes the prefix of w of size i . Moreover we write $w^i(t)$ for $w^i(t)\{x \mapsto t\}$.

Applying RESOLUTION to statement (24, $i = 3$) and (20) we obtain the statement

$$k_{w^3(f(x_1, h(x_2)))}(g(w_2, X_2), f(z, h(s))) \Leftarrow k_{w^1}(X, f(x_1, h(x_2))), \\ k_{w^3(f(x_1, h(x_2)))}(X_2, f(f(z, h(s)), x_1))$$

Applying 3 times RESOLUTION with statement (22), we obtain

$$k_{w^3(f(x_1, h(x_2)))}(g(w_2, f(f(X_2^{11}, X_2^{12}), X_2^2), f(z, h(s)))) \Leftarrow k_{w^1}(X^1, x_1), k_{w^1}(X^2, h(x_2)), \\ k_{w^3(f(x_1, h(x_2)))}(X_2^{11}, z), \\ k_{w^3(f(x_1, h(x_2)))}(X_2^{12}, h(s)), \\ k_{w^3(f(x_1, h(x_2)))}(X_2^2, x_1)$$

Applying twice RESOLUTION with statement (19), and taking the canonical form we obtain

$$k_{w^3(f(x_1, h(s)))}(g(w_2, f(f(X_2, w_1), X_1)), f(z, h(s))) \Leftarrow k_{w^1}(X_1, x_1), k_{w^3(f(x_1, h(s)))}(X_2, z) \quad (25)$$

As

$$k_{w^3(f(x_1, h(s)))}(f(X_2, w_1), f(z, h(s))) \Leftarrow k_{w^1}(X_1, x_1), k_{w^3(f(x_1, h(s)))}(X_2, z)$$

is a consequence of the previous solved statements (in particular of (19) and (22)) the update will add the equational statement

$$i_{w^3(f(x_1, h(s)))}(g(w_2, f(f(X_2, w_1), X_1)), f(X_2, w_1)) \Leftarrow k_{w^1}(X_1, x_1), k_{w^3(f(x_1, h(s)))}(X_2, z)$$

Suppose we would have added directly statement (25). In that case we could again apply RESOLUTION to statement (24, $i = 3$) and (25) which yields

$$k_{w^3(f(x'_1, h(s)))}(g(g(w_2, f(f(X'_2, w_1), X'_1)), X_2), f(z, h(h(s)))) \Leftarrow k_{w^1}(X'_1, x'_1), \\ k_{w^3(f(x'_1, h(s)))}(X'_2, f(x_1, h(x_2))), \\ k_{w^3(f(x'_1, h(s)))}(X_2, f(f(z, h(h(s))), x_1))$$

Repeatedly applying RESOLUTION as before we can obtain the statement

$$k_{w^3(f(x_1, h(s)))}(R, f(z, h(h(s)))) \Leftarrow k_{w^1}(X_1, x_1), k_{w^3(f(x_1, h(s)))}(X_2, z)$$

which is similar to statement (25) but with an additional application of h . (We omit the precise form of R for readability.) We see that we could proceed indefinitely to produce statements of the form

$$k_{w^3(f(x_1, h(s)))}(R^n, f(z, (h^n(s)))) \Leftarrow k_{w^1}(X_1, x_1), k_{w^3(f(x_1, h(s)))}(X_2, z)$$

demonstrating the need of verifying whether a statement is already a consequence or not.

5.1.1. Soundness and completeness of the saturation procedure. We shall now show that the set of solved statements in $\text{sat}(K_i(T))$ is a sound and complete abstraction of a trace T . We need one more definition which extends $\mathcal{H}(K)$ and allows us to establish that $\text{sat}(K_i(T))$ is a complete abstraction of T .

Definition 5.8. Let K be a set of statements. We define $\mathcal{H}_e(K)$ to be the smallest set of ground terms such that $\mathcal{H}(K) \subseteq \mathcal{H}_e(K)$ and closed under the following rules.

$$\begin{array}{c} \text{REFL} \frac{}{i_w(R, R) \in \mathcal{H}_e(K)} \quad \text{SYM} \frac{i_w(R_1, R_2) \in \mathcal{H}_e(K)}{i_w(R_2, R_1) \in \mathcal{H}_e(K)} \\ \text{TRAN} \frac{i_w(R_1, R_2) \in \mathcal{H}_e(K) \quad i_w(R_1, R_3) \in \mathcal{H}_e(K)}{i_w(R_1, R_3) \in \mathcal{H}_e(K)} \\ \text{CONG} \frac{i_w(R_1, R'_1) \in \mathcal{H}_e(K), \dots, i_w(R_n, R'_n) \in \mathcal{H}_e(K) \quad f \in \mathcal{F}, ar(f) = n}{i_w(f(R_1, \dots, R_n), f(R'_1, \dots, R'_n)) \in \mathcal{H}_e(K)} \\ \text{EXTEND} \frac{i_u(R, R') \in \mathcal{H}_e(K)}{i_{uv}(R, R') \in \mathcal{H}_e(K)} \\ \text{EQUATIONAL CONSEQUENCE} \frac{k_w(R, t) \in \mathcal{H}(K) \quad i_w(R, R') \in \mathcal{H}_e(K)}{k_w(R', t) \in \mathcal{H}_e(K)} \end{array}$$

We have that the set of solved statements produced by the saturation procedure is a sound and complete abstraction of the trace T (see the Electronic Appendix for the proof):

THEOREM 5.9. *Let T be a ground trace and let $K = \text{sat}(K_i(T))$.*

- (Soundness.) For any $f \in K \cup \mathcal{H}_e(K)$, $T \models f$.
- (Completeness.) If $(T, \emptyset) \xrightarrow{L_1, \dots, L_n} (S, \varphi)$ then
 - (1) $\uparrow_{L_1 \varphi \downarrow, \dots, L_n \varphi \downarrow} \in \mathcal{H}_e(K_{\text{solved}})$.
 - (2) if $\varphi \vdash^R t$ then $k_{L_1 \varphi \downarrow, \dots, L_n \varphi \downarrow}(R, t \downarrow) \in \mathcal{H}_e(K_{\text{solved}})$.
 - (3) if $\varphi \vdash^R t$ and $\varphi \vdash^{R'} t$, then $i_{L_1 \varphi \downarrow, \dots, L_n \varphi \downarrow}(R, R') \in \mathcal{H}_e(K_{\text{solved}})$.

5.1.2. Effectiveness of the saturation procedure. We have shown that the set of solved statements in $\text{sat}(K_i(T))$ form a sound and complete abstraction for the trace T . However, the set $\text{sat}(K_i(T))$ may, a priori, not be computable for several reasons.

- As the set of public names \mathcal{M} is infinite, the set $\text{seed}(T)$ for a ground trace T is infinite as well.
- For the update rule, we have to check that given a knowledge base K , a term t , labels ℓ_1, \dots, ℓ_k , indices $1 \leq i_1, \dots, i_n, \leq k$, variables $x_1, \dots, x_n \in \mathcal{X}$ and recipe variables $X_1, \dots, X_n \in \mathcal{Y}$, whether

$$\exists R. k_{\ell_1, \dots, \ell_k}(R, t) \Leftarrow k_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, k_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \in \mathbf{conseq}(K_{\text{solved}}).$$

- Furthermore, if the check succeeds then we have to compute one such R .
- The saturation procedure may itself not terminate even if the initial knowledge base is finite.

We now address each of these three reasons.

Firstly, we show that we only need to consider the saturation of the set $K_i(\text{seed}(T, \mathcal{M}_T))$ where \mathcal{M}_T is the (finite) set of public names occurring in T . The set $\text{sat}(K_i(T))$ can then be computed from the set $\text{sat}(K_i(\text{seed}(T, \mathcal{M}_T)))$ by adding the set of clauses $K_{\mathcal{M},R}^{\text{useless}}$ which is not required for the saturation and is defined as follows.

Definition 5.10. Given a set of public names $M \subseteq \mathcal{M}$ and a set of solved reachability statements R we define

$$K_{\mathcal{M},R}^{\text{useless}} = \{k(m, m) \Leftarrow\}_{m \in M} \cup \{i(m, m) \Leftarrow\}_{m \in M} \cup \{r_u(m, m) \Leftarrow B_1, \dots, B_n \mid m \in M, r_u \Leftarrow B_1, \dots, B_n \in R\}$$

The following is proved in the Electronic Appendix:

LEMMA 5.11. *Let T be a trace and $\mathcal{M}_T \subseteq \mathcal{M}$ be the public names occurring in T . Then*

$$\text{sat}(K_i(T)) = \text{sat}(K_i(\text{seed}(T, \mathcal{M}_T))) \cup K_{\mathcal{M},R}^{\text{useless}}$$

where R is the set of solved reachability statements in $\text{sat}(K_i(\text{seed}(T, \mathcal{M}_T)))$.

Since the set $K_i(\text{seed}(T, \mathcal{M}_T))$ is finite, this means that all intermediate knowledge bases in the saturation procedure are finite.

Secondly, we show that the update step can be computed if we only have a finite number of statements in the knowledge base (see the Electronic Appendix for the proof):

LEMMA 5.12. *Given a finite set of solved statements K , term t , labels ℓ_1, \dots, ℓ_k , indices $1 \leq i_1, \dots, i_n \leq k$, variables $x_1, \dots, x_n \in \mathcal{X}$ and recipe variables $X_1, \dots, X_n \in \mathcal{Y}$, it is decidable if there is an R such that $k_{\ell_1, \dots, \ell_k}(R, t) \Leftarrow k_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, k_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \in \text{conseq}(K_{\text{solved}})$. If the answer to the decision procedure is “Yes”, then we can compute one such R .*

Thirdly, we show that our procedure terminates for the class of subterm convergent rewrite systems (Definition 2.5). It has been shown in [Anantharaman et al. 2007] that deducibility is undecidable for convergent optimally reducing rewrite systems. As observed in [Abadi and Cortier 2006] static equivalence is even harder to decide, as soon as the signature may contain a free symbol (which does not change the statement that the rewrite system is convergent and optimally reducing). As our algorithm would allow to decide static equivalence as a particular case we cannot expect a general termination result. However, we prove that the saturation procedure does terminate for the class of subterm convergent rewrite systems (see the Electronic Appendix for the proof):

THEOREM 5.13. *Let T be a ground trace and $S = \text{seed}(T)$. For a subterm convergent rewrite system the computation of $\text{sat}(K_i(S))$ terminates in a finite number of steps.*

We remark that the saturation is nevertheless sound and complete for the more general class of convergent rewrite systems for which the finite variant property holds. Indeed, the procedure may also terminate on protocols that rely on rewrite systems that are not subterm convergent. This is demonstrated in our case studies when analysing protocols using blind signatures and trapdoor commitment schemes.

5.2. Algorithm

In this section we describe an algorithm to decide trace inclusion for determinate processes. In algorithm 1, we describe the checks REACHABILITY and IDENTITY which allow us to test whether a trace—represented by the set K of solved statements in the saturated knowledge base associated to this trace—is included in a determinate process P (see the Electronic Appendix for the proof):

Algorithm 1: Tests for checking $T \sqsubseteq_{ct} P$

Function Reachability(K, P)

Input: A ground process P and a saturated knowledge base K

Output: A boolean

result \leftarrow true

foreach $r_{l_1, \dots, l_n} \leftarrow \{k_{w_i}(X_i, x_i)\}_{i \in \{1, \dots, m\}} \in K$ **do**

 let c_1, \dots, c_k be fresh public names such that

$\sigma : vars(l_1, \dots, l_n) \rightarrow \{c_1, \dots, c_k\}$ is a bijection

for $i = 1$ **to** n **do**

if $l_i = in(d_i, t_i)$ **then**

$M_i \leftarrow in(d_i, R_i)$ where $k_{l_1\sigma, \dots, l_{i-1}\sigma}(R_i, t_i\sigma) \in \mathcal{H}(K)$

else

$M_i \leftarrow l_i$

 /* $l_i \in \{\text{test}, out(c) \mid c \in \mathcal{C}\}$ */

 result \leftarrow result $\wedge \exists T', \varphi. (P, \emptyset) \xrightarrow{M_1, \dots, M_n} (T', \varphi)$

return result

Function Identity(K, P)

Input: A ground process P and a saturated knowledge base K

Output: A boolean

result \leftarrow true

foreach $r_{l_1, \dots, l_n}(R, R') \leftarrow \{k_{w_i}(X_i, x_i)\}_{i \in \{1, \dots, m\}} \in K$ **do**

 let c_1, \dots, c_k be fresh public names such that

$\sigma : vars(l_1, \dots, l_n) \rightarrow \{c_1, \dots, c_k\}$ is a bijection

for $i = 1$ **to** n **do**

if $l_i = in(d_i, t_i)$ **then**

$M_i \leftarrow in(d_i, R_i)$ where $k_{l_1\sigma, \dots, l_{i-1}\sigma}(R_i, t_i\sigma) \in \mathcal{H}(K)$

else

$M_i \leftarrow l_i$

 /* $l_i \in \{\text{test}, out(c) \mid c \in \mathcal{C}\}$ */

$\omega \leftarrow \{X_1 \mapsto x_1\sigma; \dots; X_m \mapsto x_m\sigma\}$

 result \leftarrow result $\wedge \exists T', \varphi. (P, \emptyset) \xrightarrow{M_1, \dots, M_n} (T', \varphi) \wedge (R\omega = R'\omega)\varphi$

return result

THEOREM 5.14. *Let T be a ground trace, P a ground process and $K = (\text{sat}(K_i(T)))_{\text{solved}}$. We have that*

— *if $T \sqsubseteq_{ct} P$ then REACHABILITY(K, P) and IDENTITY(K, P) hold.*

— if P is determinate and $\text{REACHABILITY}(K, P)$ and $\text{IDENTITY}(K, P)$ hold then $T \sqsubseteq_{ct} P$.

Note that performing the tests requires deciding if, given t , and w , $k_w(R, t) \in \mathcal{H}(K)$ for some recipe R for a knowledge base K containing only solved statements. It is easy to see that this is equivalent to checking if $(k_w(R, t) \Leftarrow) \in \text{conseq}(K)$ and we have already shown that there is an effective procedure for this (which finds an R if such an R exists).

Example 5.15. We continue Example 5.6. Let

$$T = \mathbf{in}(c, x).[\text{fst}(x) \stackrel{?}{=} a].\mathbf{out}(c, h(s, \text{snd}(x))).\mathbf{out}(c, s)$$

and

$$T' = \mathbf{in}(c, x).[\text{fst}(x) \stackrel{?}{=} a].\mathbf{out}(c, h(s, \text{snd}(x))).\mathbf{out}(c, s').$$

The equivalence $T \approx_{ft} T'$ models real-or-random secrecy of s . Our algorithm can be used to show that $T \not\sqsubseteq_{ft} T'$. In particular $\text{IDENTITY}(K, P)$ does not hold. Indeed, as shown in Example 5.6, we have that

$$ri_w(w_1, h(w_2, X_2)) \Leftarrow k(X_1, x), k(X_2, x), k_w(X_3, x), k(X_1, x) \in \text{sat}(K_i(T))_{\text{solved}}$$

where $w = \mathbf{in}(c, \text{pair}(a, x)).\mathbf{test}.\mathbf{out}(c).\mathbf{out}(c)$. Let $\sigma = \{x \mapsto c_1\}$. We have that $k(\text{pair}(a, c_1), \text{pair}(a, c_1)) \in \mathcal{H}(K)$ and

$$(T', \emptyset) \xrightarrow{\mathbf{in}(c, \text{pair}(a, c_1)).\mathbf{test}.\mathbf{out}(c).\mathbf{out}(c)} (\epsilon, \varphi)$$

where $\varphi = \{w_0 \mapsto h(s, c_1), w_1 \mapsto s'\}$. However, $(w_0 \neq h(w_1, c))\varphi$ demonstrating that real-or-random secrecy does not hold.

6. PROTOTYPE AND CASE STUDIES

6.1. The AKISS prototype

We implemented the procedure for checking equivalence in a prototype, AKISS (Active Knowledge In Security protocols). AKISS is written in OCaml and has about 2000 lines of source code, including code for computing complete sets of finite variants and complete sets of equational unifiers. We used AKISS to verify the equivalences in Examples 3.4 and 3.9. Using AKISS we were able to verify strong secrecy for Denning-Sacco-Blanchet [Blanchet 2004] and Needham-Schroeder-Lowe (NSL) [Lowe 1996], resistance to guessing attacks in the EKE protocol [Bellare and Merritt 1992], and, more interestingly, anonymity of the FOO [Fujioka et al. 1992] and Okamoto [Okamoto 1997] electronic voting protocols.¹ To our knowledge, AKISS is the only tool that can verify FOO and Okamoto completely automatically. We discuss each of these examples in more details below. In [Arapinis et al. 2013] the tool has also been extended to verify a property called *everlasting privacy* that appears in electronic voting. Several other protocols were analysed in this context. AKISS along with all the discussed examples is available on:

<http://akiss.gforge.inria.fr>

To ease protocol specification, the process calculus syntax used for specifying protocol we allow for an operator *interleave*, denoted \parallel , which models parallel composition of

¹Please note that as defined in [Okamoto 1997], modeling of Okamoto's protocol requires private channels. As we do not have private channels in our calculus, we transform the protocol so that every message sent by honest participants on a private channel is sent encrypted under a key not known to the adversary

processes and an operator *sequence*, denoted $;$, for modeling protocols structured in phases. These constructs are merely syntactic sugar and are defined as follows. Given processes P and Q we define $P;Q$ as the sequential composition of each trace in P with each trace in Q , i.e.,

$$P;Q = \{T_1.T_2 \mid T_1 \in P, T_2 \in Q\}$$

Let ϵ denote the empty sequence, a_1, a_2 be actions and T, T_1, T_2 traces. The parallel composition of two traces is the process defined inductively as

$$T \parallel \epsilon = \epsilon \parallel T = \{T\}$$

$$a_1.T_1 \parallel a_2.T_2 = \left(a_1; (T_1 \parallel a_2.T_2) \right) \cup \left(a_2; (a_1.T_1 \parallel T_2) \right)$$

The parallel composition is then naturally lifted to process, i.e., $P \parallel Q = \cup_{T_1 \in P, T_2 \in Q} T_1 \parallel T_2$.

The \parallel operator reflects the usual notion of parallel composition in process calculi. One may note that the number of possible interleavings (and hence generated traces) is exponential. We can however slightly lower this number due to the fact that test actions are silent, i.e., unobservable. We therefore define an optimised interleaving operator \parallel_o which generates fewer interleavings. In practice this gain is substantial on several examples. In the following we let τ (and decorations of τ) range over test actions, i.e. actions of the form $[s \stackrel{?}{=} t]$ for some terms s, t . α (and decorations of α) range over input and output actions. The optimized parallel composition of two traces is the process defined inductively as

$$\epsilon \parallel_o T = T \parallel_o \epsilon = \{T\}$$

$$\tau_1 \dots \tau_n \parallel_o \tau'_1 \dots \tau'_m = \{\epsilon\}$$

$$\tau_1 \dots \tau_n.\alpha.T \parallel_o \tau'_1 \dots \tau'_m = \tau'_1 \dots \tau'_m \parallel_o \tau_1 \dots \tau_n.\alpha.T = \{\tau_1 \dots \tau_n.\alpha.T\}$$

$$\tau_1 \dots \tau_n.\alpha.T \parallel_o \tau'_1 \dots \tau'_m.\alpha'.T' = \frac{\tau_1 \dots \tau_n.\alpha; (T \parallel_o \tau'_1 \dots \tau'_m.\alpha'.T') \cup \tau'_1 \dots \tau'_m.\alpha'; (\tau_1 \dots \tau_n.\alpha.T \parallel_o T')}{\tau_1 \dots \tau_n.\alpha; (T \parallel_o \tau'_1 \dots \tau'_m.\alpha'.T') \cup \tau'_1 \dots \tau'_m.\alpha'; (\tau_1 \dots \tau_n.\alpha.T \parallel_o T')}$$

Intuitively we consider sequences of silent actions together with the following visible action as atomic. We will now show that this is indeed a sound optimization when checking trace equivalence by showing that $P_1 \parallel P_2 \approx_t P_1 \parallel_o P_2$ (see the Electronic Appendix for a proof).

PROPOSITION 6.1. *Let T_1, T_2 be two ground traces.*

$$\exists S.(T_1 \parallel T_2, \varphi) \xrightarrow{l_1, \dots, l_k} (S, \varphi_e) \text{ iff } \exists S'.(T_1 \parallel_o T_2, \varphi) \xrightarrow{l_1, \dots, l_k} (S', \varphi_e)$$

From this proposition it is easy to conclude that $(P \parallel Q) \approx_t (P \parallel_o Q)$.

6.2. Security properties and case studies

We now give more details about our case studies.

Strong flavors of confidentiality. The *strong secrecy* property was introduced by Blanchet in [Blanchet 2004] and we rephrase it here in our setting. Let P be a protocol with x as the only free variable of P . Then x is said to be *strongly secret* if

$$\mathbf{in}(c, x_1).\mathbf{in}(c, x_2).(P\{x \mapsto x_1\}) \approx_t \mathbf{in}(c, x_1).\mathbf{in}(c, x_2).(P\{x \mapsto x_2\}).$$

Intuitively, the attacker cannot distinguish the processes using variables x_1 and x_2 even though it can choose arbitrary (public) values for these variables. The definition generalizes to multiple variables in the expected way. We illustrate this property on a

Fig. 4: Formal description of the protocol by Blanchet

Denning-Sacco-Blanchet protocol. Informally, the protocol can be described as follows.

$$\begin{array}{l} A \rightarrow B : \text{aenc}(\text{sign}(\text{pair}(\text{pk}(\text{ska}), \text{pair}(\text{pk}(\text{skb}, k))), \text{ska}), \text{pk}(\text{skb})) \\ B \rightarrow A : \text{enc}(x, k) \end{array}$$

A sends to B a fresh symmetric session key k together with A's and B's public keys. This is signed with A's secret key and (asymmetrically) encrypted with B's public key. Upon receiving this message, B decrypts it, checks the signature and uses the fresh session key to symmetrically encrypt a secret x . The detailed protocol model is given in Figure 4. We note that the rewrite system is subterm convergent. We used AKISS to verify this protocol for strong secrecy of x (with one session of A and B). This protocol is determinate, and hence we used \approx_{ct} to verify that $P_1 \approx_{ct} P_2$. The verification succeeds as expected.

A variant of the protocol [Blanchet 2004] consists in letting A also send out a secret y encrypted with k changing the first message to

$$A \rightarrow B : \text{pair}(\text{aenc}(\text{sign}(\text{pair}(\text{pk}(\text{ska}), \text{pair}(\text{pk}(\text{skb}, k))), \text{ska}), \text{pk}(\text{skb})), \text{enc}(y, k))$$

In this case the protocol does not respect strong secrecy of x, y as, by choosing $x_1 = y_1$ and $x_2 \neq y_2$, the attacker can distinguish the two situations by testing the equality of the encryptions of x and y . The detailed model is given in Figure 5. This attack is again found by AKISS.

AKISS also verifies strong secrecy of the nonce generated by the responder in the Needham-Schroeder-Lowe (NSL) [Lowe 1996] protocol. The NSL protocol is a two-way handshake protocol relying only on public encryption of fresh nonces and can be informally described as follows.

$$\begin{array}{l} A \rightarrow B : \text{aenc}(\text{pair}(n_a, A), \text{pk}(\text{skb})) \\ B \rightarrow A : \text{aenc}(\text{pair}(n_b, \text{pair}(n_a, B)), \text{pk}(\text{ska})) \\ A \rightarrow B : \text{aenc}(\text{pair}(n_b), \text{pk}(\text{skb})) \end{array}$$

Fig. 5: Formal description of the variant protocol by Blanchet

Fig. 6: Formal description of the NSL protocol

Once again, the modelling of NSL leads to a subterm convergent rewrite system and determinate processes. We therefore used \approx_{ct} for our verification. The detailed model is given in Figure 6.

This model includes a session of the initiator who is willing to engage with any participant (including the attacker to allow man-in-the-middle attacks) and a session of B who is willing to engage a session with A. Note that if B was willing to start a session with an arbitrary initiator the secrecy of n_b would be trivially broken in a session with the attacker. (In a more complex model one could of course add additional sessions for B with an arbitrary initiator.) We note that for the verification of NSL, one needs to explicitly model randomness for asymmetric encryption since the protocol is insecure if deterministic asymmetric encryption is used. Indeed, as the attacker may

choose the value of n_b , he could simply recompute the last message and compare it with the message sent by the initiator.

We also used AKISS to verify the above protocols for *real-or-random* secrecy. Let P be a protocol and $n \in \text{names}(P)$. Then n is said to be *real-or-random secret* if

$$P; \mathbf{out}(c, n) \approx_t P; \mathbf{out}(c, n')$$

where n' is a fresh name, i.e. a name that does not appear in P . Real-or-random secrecy is particularly useful to model resistance to offline guessing attacks in password protocols [Baudet 2005]. Intuitively, an offline guessing attacks works in two phases. In the first (online) phase, the attacker interacts with the protocol P in an arbitrary way. In a second (offline) phase, the attacker tries all possible passwords against the data recorded in the first phase. Our property states that the attacker cannot distinguish the case where he tests the real password (n) from the case where he tests a wrong password (n'). We show that the EKE protocol [Bellare and Merritt 1992] is resistant to offline guessing attacks. The protocol can be described informally as follows:

$$\begin{aligned} A \rightarrow B &: \text{enc}(\text{pk}(k), w) \\ B \rightarrow A &: \text{enc}(\text{aenc}(r, \text{pk}(k)), w) \\ A \rightarrow B &: \text{enc}(na, r) \\ B \rightarrow A &: \text{enc}(\langle na, nb \rangle, r) \\ A \rightarrow B &: \text{enc}(nb, r) \end{aligned}$$

In the first step A generates a new private session key k and sends the corresponding public key $\text{pk}(k)$ to B, encrypted (using symmetric encryption) with the shared password w . Then, B generates a fresh symmetric session key r , which he encrypts (using asymmetric encryption) with the previously received public key $\text{pk}(k)$. Finally, he encrypts the resulting ciphertext with the password w and sends the result to A. The last three steps perform a handshake to avoid replay attacks. Using AKISS we have shown that the protocol resists to offline guessing attacks on the password w . As EKE is modelled by a subterm convergent rewrite system and determinate processes, we used the \approx_{ct} relation. The detailed description of our model is given in Figure 7.

Anonymity for electronic voting protocol. A voting protocol must respect voter privacy: the adversary should not be able to learn how each voter voted. AKISS can automatically verify voter privacy in the FOO electronic voting protocol [Fujioka et al. 1992] and the Okamoto protocol [Okamoto 1997]. Voter privacy is naturally modelled as an equivalence property [Delaune et al. 2009b; Backes et al. 2008]: it is not possible to distinguish the situation where honest voter A votes ‘yes’ and honest B votes ‘no’ from the situation that A votes ‘no’ and B votes ‘yes’. Note that our modelling of the protocols, that we make precise below, is exactly the same as in [Delaune et al. 2009b]. We assume that *only* voters A and B are honest while all other entities are dishonest. An arbitrary number of dishonest voters are however subsumed by the attacker and need not be modelled directly.

We now briefly describe the two protocols. The FOO protocol relies on blind signatures and a commitment function. The rewrite system is specified in Figure 8. We note that the rewrite system is not subterm convergent, but it is optimally reducing. The

Fig. 7: Formal description of the EKE protocol

protocol consists of 3 phases informally described as follows.

$$\begin{array}{l} \text{Phase 1 :} \\ \mathbf{V} \rightarrow \mathbf{A} : \text{sign}(\text{blind}(\text{commit}(v, r), b), skV) \\ \mathbf{A} \rightarrow \mathbf{V} : \text{sign}(\text{blind}(\text{commit}(v, r), b), skA) \\ \text{Phase 2 :} \\ \mathbf{V} \rightarrow \mathbf{C} : \text{sign}(\text{commit}(v, r), skA) \\ \text{Phase 3 :} \\ \mathbf{V} \rightarrow \mathbf{C} : r \end{array}$$

In the first phase, the voter V commits to his vote v which he blindly signs and sends to the election administrator A . A checks eligibility of V and then signs the blinded commitment. Blinding the commitment ensures that A cannot trace the ballot. V unblinds the signature and obtains a ballot which is signed by A . In the second phase, V submits the signed ballot to a collector C who publishes all the submitted ballots on a public bulletin board. Finally, in the 3rd phase, V submits the random r which allows to open the commitment to C who again publishes this value on the bulletin board. The election can now be tallied by any observer. The detailed model is given in Figure 8. Note that only two honest voters need to be modelled for showing anonymity. All remaining voters and election authorities are subsumed by the adversary. The processes $A_{yes}B_{no}$ and $A_{no}B_{yes}$ model the situation where these two honest voters have swapped their vote. The protocols do not lead to determinate processes. Therefore, we proved the relation $A_{yes}B_{no} \approx_{ft} A_{no}B_{yes}$.

We will not give a detailed description of the Okamoto protocol and refer the reader to [Delaune et al. 2009b]. The protocol is a variant of the FOO protocol which aims at achieving receipt-freeness. To avoid vote-selling, a voter should not be able to provide a receipt of how he voted to a potential coercer. In the FOO protocol this is possible by sending all private names to a coercer. The main tool to avoid this problem in the Okamoto protocol is the use of trapdoor commitment functions. These functions allow to change the value of committed vote using a secret value called the trapdoor. Fol-

Fig. 8: Formal description of the FOO protocol

lowing [Ciobăcă et al. 2009] we model trapdoor commitment by the following rewrite system:

$$\begin{aligned} \text{open}(\text{tdcommit}(x, y, z), y) &\rightarrow x & \text{tdcommit}(x, f(x_1, y, z, x), z) &\rightarrow \text{tdcommit}(x_1, y, z) \\ \text{open}(\text{tdcommit}(x, y, z), f(x, y, z, x_1)) &\rightarrow x_1 & f(x_1, f(x, y, z, x_1), z, x_2) &\rightarrow f(x, y, z, x_2) \end{aligned}$$

Intuitively, a trapdoor commitment $\text{tdcommit}(x, y, z)$ commits to x using the key y and trapdoor z . The commitment can be opened using key y to x . However, knowing the trapdoor z one may compute an alternate key $f(x_1, y, z, x)$ which opens the commitment $\text{tdcommit}(x, y, z)$ to x_1 rather than x . This rewrite system is again optimally reducing but not subterm convergent and out of the scope of most tools, even in the simpler case of a passive adversary. The only result we are aware of that can verify protocols for the case of passive adversary and which uses trapdoor commitments is [Ciobăcă et al. 2009]. As for the FOO protocol we used the relation \approx_{ft} to prove anonymity.

To our knowledge, no other tool can handle the above two protocols automatically. We are aware of two other attempts for verifying the FOO protocol. Using ProVerif [Blanchet 2004], Delaune *et al.* [Delaune et al. 2008], verify a transformation of the protocol. However, the soundness of this transformation has never been proven. Chothia *et al.* [Chothia et al. 2007] verify a different notion of anonymity (also based on process equivalence) using the μCRL tool. However, the attacker they consider is only an observer that cannot interact with the protocol participants, yielding only a finite state system.

Efficiency. On a standard modern laptop, AKISS takes a few seconds to carry out the above verification, except for the verification of the Okamoto protocol which takes about 30 seconds. Most of the computational effort goes into the saturation of the traces. Interleaving individual roles of a protocol introduces an exponential blowup

on the number of traces and saturations to perform. However, we believe that we can scale to larger protocols and more sessions by parallelizing the saturation of these traces (e.g. on clusters of machines). An implementation performing saturations in parallel is currently in progress.

7. CONCLUSION

In this paper we present a novel procedure for verifying equivalence properties for a bounded number of sessions of cryptographic protocols. The procedure has been implemented in a tool which is able to handle examples which are out of the scope of existing tools.

There are several directions for future work. The implementation of the tool should be optimized and we plan to analyze more examples coming from electronic voting, RFID protocols and auction protocols which all have requirements stated in terms of equivalences.

We would also like to extend the procedure to be able to take disequalities into account. On the one hand, disequalities will allow to verify processes with else branches which are important in a number of practical examples. On the other hand, characterizing disequalities in our decision procedure would allow to directly decide trace equivalence based on static equivalence (rather than static inclusion). Another direction would be to extend the procedure to allow AC operators in order to treat protocols based on exclusive-or and Diffie-Hellman exponentiations.

ELECTRONIC APPENDIX

The electronic appendix for this article can be accessed in the ACM Digital Library.

Acknowledgements. We would like to thank David Baelde, Stéphanie Delaune and Ivan Gazeau for interesting discussions and comments on previous versions of this paper. We also thank the anonymous reviewers for their detailed comments. Rohit Chadha was supported in part by NSF CNS 1314338. Vincent Cheval and Steve Kremer were supported by JCJC VIP (decision ANR-11-JS02-006) and the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation program (grant agreement No 645865-SPOOC). The work of Ștefan Ciobăcă in this paper is supported by the European Sectorial Operational Programme Human Resource Development (SOP HRD), and by the Romanian Government under the contract number POSDRU/159/1.5/S/137750.

REFERENCES

- 2015. French expats vote online in 2012 legislative elections. (2015). <http://www.parliament.uk/documents/speaker/digital-democracy/FR.Successcase.pdf>
- 2015. Statistics about Internet Voting in Estonia. (2015). <http://www.vvk.ee/voting-methods-in-estonia/engindex/statistics>
- Martín Abadi and Véronique Cortier. 2006. Deciding knowledge in security protocols under equational theories. *Theoretical Computer Science* 387, 1-2 (November 2006), 2–32.
- Martín Abadi and Cédric Fournet. 2001. Mobile Values, New Names, and Secure Communication. In *Proc. 28th ACM Symposium on Principles of Programming Languages (POPL'01)*, Hanne Riis Nielson (Ed.). ACM, London, UK, 104–115.
- Martín Abadi and Cédric Fournet. 2004. Private authentication. *Theoretical Computer Science* 322, 3 (2004), 427–476.
- Martín Abadi and Andrew D. Gordon. 1999. A Calculus for Cryptographic Protocols: The spi Calculus. *Inf. Comput.* 148, 1 (1999), 1–70.
- Reynald Affeldt and Hubert Comon-Lundh. 2009. Verification of Security Protocols with a Bounded Number of Sessions based on Resolution for Rigid Variables. In *Formal to Practical Security*. LNCS, State-of-the-Art Survey, Vol. 5458. Springer, 1–20.

- Siva Anantharaman, Paliath Narendran, and Michaël Rusinowitch. 2007. Intruders with Caps. In *Proc. 18th International Conference on Term Rewriting and Applications (RTA'07) (LNCS)*, Vol. 4533. Springer, 20–35.
- Myrto Arapinis, Tom Chothia, Eike Ritter, and Mark D. Ryan. 2010. Analysing Unlinkability and Anonymity Using the Applied Pi Calculus. In *Proc. 23rd Computer Security Foundations Symposium (CSF'10)*. IEEE Comp. Soc. Press, 107–121.
- Myrto Arapinis, Véronique Cortier, Steve Kremer, and Mark D. Ryan. 2013. Practical Everlasting Privacy. In *Proc. 2nd Conference on Principles of Security and Trust (POST'13) (Lecture Notes in Computer Science)*, Vol. 7796. Springer, 21–40.
- Alessandro Armando, David A. Basin, Yohan Boichut, Yannick Chevalier, Luca Compagna, Jorge Cuéllar, Paul Hankes Drielsma, Pierre-Cyrille Héam, Olga Kouchnarenko, Jacopo Mantovani, Sebastian Mödersheim, David von Oheimb, Michaël Rusinowitch, Judson Santiago, Mathieu Turuani, Luca Viganò, and Laurent Vigneron. 2005. The AVISPA Tool for the Automated Validation of Internet Security Protocols and Applications. In *Proc. 17th International Conference on Computer Aided Verification (CAV'05) (Lecture Notes in Computer Science)*. Springer, 281–285.
- Mathilde Arnaud, Véronique Cortier, and Stéphanie Delaune. 2007. Combining algorithms for deciding knowledge in security protocols. In *Proc. 6th International Symposium on Frontiers of Combining Systems (FroCoS'07) (Lecture Notes in Artificial Intelligence)*, Vol. 4720. Springer, 103–117.
- Franz Baader and Tobias Nipkow. 1998. *Term rewriting and all that*. Cambridge University Press.
- Franz Baader and Wayne Snyder. 2001. Unification theory. In *Handbook of Automated Reasoning, volume I, chapter 8*. Elsevier Science, 445–532.
- Michael Backes, Catalin Hritcu, and Matteo Maffei. 2008. Automated Verification of Remote Electronic Voting Protocols in the Applied Pi-calculus. In *Proc. 21st IEEE Computer Security Foundations Symposium (CSF'08)*. 195–209.
- Mathieu Baudet. 2005. Deciding Security of Protocols against Off-line Guessing Attacks. In *12th ACM Conference on Computer and Communications Security (CCS'05)*. ACM Press, Alexandria, Virginia, USA, 16–25. DOI: <http://dx.doi.org/10.1145/1102125>
- Mathieu Baudet, Véronique Cortier, and Stéphanie Delaune. 2009. YAPA: A generic tool for computing intruder knowledge. In *Proc. 20th International Conference on Rewriting Techniques and Applications (RTA'09) (Lecture Notes in Computer Science)*, Vol. 5595. Springer, 148–163.
- Steven M. Bellovin and Michael Merritt. 1992. Encrypted Key Exchange: Password-Based Protocols Secure Against Dictionary Attacks. In *Symposium on Security and Privacy (S&P'92)*. IEEE Comp. Soc., Washington, DC, USA, 72–84.
- Bruno Blanchet. 2001. An Efficient Cryptographic Protocol Verifier Based on Prolog Rules. In *14th Computer Security Foundations Workshop (CSFW'01)*. IEEE Comp. Soc. Press, Cape Breton, Nova Scotia, Canada, 82–96.
- Bruno Blanchet. 2004. Automatic Proof of Strong Secrecy for Security Protocols. In *Symposium on Security and Privacy (S&P'04)*. 86–100.
- Bruno Blanchet, Martín Abadi, and Cédric Fournet. 2005. Automated Verification of Selected Equivalences for Security Protocols. In *Symposium on Logic in Computer Science*. IEEE Comp. Soc. Press, Chicago, IL, 331–340.
- Johannes Borgström. 2008. *Equivalences and Calculi for Formal Verification of Cryptographic Protocols*. PhD thesis. EPFL, Switzerland.
- Johannes Borgström, Sébastien Briais, and Uwe Nestmann. 2004. Symbolic Bisimulation in the Spi Calculus. In *Proc. 15th Int. Conference on Concurrency Theory (LNCS)*, Vol. 3170. Springer, 161–176.
- Mayla Bruso, Konstantinos Chatzikokolakis, and Jerry den Hartog. 2010. Analysing Unlinkability and Anonymity Using the Applied Pi Calculus. In *Proc. 23rd Computer Security Foundations Symposium (CSF'10)*. IEEE Comp. Soc. Press, 107–121.
- Rohit Chadha, Ștefan Ciobăcă, and Steve Kremer. 2012. Automated Verification of Equivalence Properties of Cryptographic Protocols. In *21st European Symposium on Programming, ESOP 2012 (Lecture Notes in Computer Science)*, Helmut Seidl (Ed.), Vol. 7211. Springer, 108–127.
- Vincent Cheval and Bruno Blanchet. 2013. Proving More Observational Equivalences with ProVerif. In *Principles of Security and Trust - Second International Conference, POST*. 226–246.
- Vincent Cheval, Hubert Comon-Lundh, and Stéphanie Delaune. 2010. Automating security analysis: symbolic equivalence of constraint systems. In *Proc. International Joint Conference on Automated Reasoning (IJCAR'10) (Lecture Notes in Artificial Intelligence)*. Springer, 412–426.
- Vincent Cheval, Hubert Comon-Lundh, and Stéphanie Delaune. 2011. Trace Equivalence Decision: Negative Tests and Non-determinism. In *Proceedings of the 18th ACM Conference on Computer and Communications Security (CCS'11)*. ACM Press, Chicago, Illinois, USA, 321–330.

- Yannick Chevalier and Michaël Rusinowitch. 2010. Decidability of Equivalence of Symbolic Derivations. *Journal of Automated Reasoning* 48, 2 (2010), 263–292.
- Andrew Cholewa, José Meseguer, and Santiago Escobar. 2014. *Variants of Variants and the Finite Variant Property*. Research report. University of Illinois at Urbana-Champaign. <http://hdl.handle.net/2142/47117> 13 pages.
- Tom Chothia, Simona Orzan, Jun Pang, and Muhammad Torabi Dashti. 2007. A Framework for Automatically Checking Anonymity with μ CRL. In *2nd Symposium on Trustworthy Global Computing (TGC'06) (Lecture Notes in Computer Science)*, Vol. 4661. Springer, 301–318.
- Ștefan Ciobăcă. 2011. *Computing finite variants for subterm convergent rewrite systems*. Research Report LSV-11-06. Laboratoire Spécification et Vérification, ENS Cachan, France. http://www.lsv.ens-cachan.fr/Publis/RAPPORTS_LSV/PDF/rr-lsv-2011-06.pdf 16 pages.
- Ștefan Ciobăcă, Stéphanie Delaune, and Steve Kremer. 2009. Computing knowledge in security protocols under convergent equational theories. In *Proc. 22nd International Conference on Automated Deduction (CADE'09) (Lecture Notes in Artificial Intelligence)*, Renate Schmidt (Ed.). Springer, Montreal, Canada, 355–370.
- Ștefan Ciobăcă, Stéphanie Delaune, and Steve Kremer. 2011. Computing knowledge in security protocols under convergent equational theories. *Journal of Automated Reasoning* 48, 2 (2011), 219–262.
- Hubert Comon-Lundh and Stéphanie Delaune. 2005. The finite variant property: How to get rid of some algebraic properties. In *Proceedings of the 16th International Conference on Rewriting Techniques and Applications (RTA'05) (Lecture Notes in Computer Science)*, Vol. 3467. Springer, 294–307.
- Véronique Cortier and Stéphanie Delaune. 2007. Deciding knowledge in security protocols for monoidal equational theories. In *Proc. 14th Int. Conference on Logic for Programming, Artificial Intelligence, and Reasoning (LPAR'07) (LNAI)*, Vol. 4790. Springer, Yerevan, Armenia, 196–210. <http://www.loria.fr/~cortier/Papiers/LPAR07.pdf>
- Véronique Cortier and Stéphanie Delaune. 2009. A method for proving observational equivalence. In *Proc. 22nd IEEE Computer Security Foundations Symposium (CSF'09)*. IEEE Computer Society Press, Port Jefferson, NY, USA, 266–276. DOI: <http://dx.doi.org/10.1109/CSF.2009.9>
- Cas J.F. Cremers. 2008. The Scyther Tool: Verification, Falsification, and Analysis of Security Protocols. In *Proc. 20th International Conference on Computer Aided Verification (CAV'08) (Lecture Notes in Computer Science)*, Vol. 5123. Springer, 414–418.
- Morten Dahl, Stéphanie Delaune, and Graham Steel. 2010. Formal Analysis of Privacy for Vehicular Mix-Zones. In *Proc. 15th European Symposium on Research in Computer Security (ESORICS'10) (Lecture Notes in Computer Science)*, Vol. 6345. Springer, 55–70.
- Morten Dahl, Stéphanie Delaune, and Graham Steel. 2011. Formal Analysis of Privacy for Anonymous Location Based Services. In *Proc. Workshop on Theory of Security and Applications (TOSCA'11)*. pp 98–112. To appear.
- Stéphanie Delaune, Steve Kremer, and Olivier Pereira. 2009a. Simulation based security in the applied pi calculus. In *Proceedings of the 29th Conference on Foundations of Software Technology and Theoretical Computer Science (FSTTCS'09) (Leibniz International Proceedings in Informatics)*, Ravi Kannan and K. Narayan Kumar (Eds.), Vol. 4. Leibniz-Zentrum für Informatik, Kanpur, India, 169–180. DOI: <http://dx.doi.org/10.4230/LIPIcs.FSTTCS.2009.2316>
- Stéphanie Delaune, Steve Kremer, and Mark D. Ryan. 2009b. Verifying Privacy-type Properties of Electronic Voting Protocols. *Journal of Computer Security* 17, 4 (July 2009), 435–487. DOI: <http://dx.doi.org/10.3233/JCS-2009-0340>
- Stéphanie Delaune, Steve Kremer, and Mark D. Ryan. 2010. Symbolic bisimulation for the applied pi calculus. *Journal of Computer Security* 18, 2 (2010), 317–377. <http://www.lsv.ens-cachan.fr/Publis/PAPERS/PDF/DKR-jcs09.pdf>
- Stéphanie Delaune, Mark D. Ryan, and Ben Smyth. 2008. Automatic verification of privacy properties in the applied pi-calculus. In *Proceedings of the 2nd Joint iTrust and PST Conferences on Privacy, Trust Management and Security (IFIPTM'08) (IFIP Conference Proceedings)*, Yucel Karabulut, John Mitchell, Peter Herrmann, and Christian Damsgaard Jensen (Eds.), Vol. 263. Springer, Trondheim, Norway, 263–278. <http://www.lsv.ens-cachan.fr/Publis/PAPERS/PDF/DRS-ifiptm08.pdf>
- Danny Dolev and Andrew Chi-Chih Yao. 1981. On the Security of Public Key Protocols. In *Proc. of the 22nd Symp. on Foundations of Computer Science*. IEEE Comp. Soc. Press, 350–357.
- Luca Durante, Riccardo Sisto, and Adriano Valenzano. 2003. Automatic testing equivalence verification of spi calculus specifications. *ACM Transactions on Software Engineering and Methodology* 12, 2 (2003), 222–284.

- Santiago Escobar, Catherine Meadows, and José Meseguer. 2009. Maude-NPA: Cryptographic Protocol Analysis Modulo Equational Properties. In *Foundations of Security Analysis and Design V (Lecture Notes in Computer Science)*, Vol. 5705. Springer, 1–50.
- Santiago Escobar, Ralf Sasse, and José Meseguer. 2012. Folding variant narrowing and optimal variant termination. *Journal of Logic and Algebraic Programming* 81, 7-8 (2012), 898–928.
- Atsushi Fujioka, Tatsuaki Okamoto, and Kazui Ohta. 1992. A practical secret voting scheme for large scale elections.. In *Advances in Cryptology — AUSCRYPT '92 (Lecture Notes in Computer Science)*, Vol. 718. Springer, 244–251.
- Jean Goubault-Larrecq. 2005. Deciding \mathcal{H}_1 by Resolution. *Inform. Process. Lett.* 95, 3 (Aug. 2005), 401–408.
- J. Alex Halderman and Vanessa Teague. 2015. The New South Wales iVote System: Security Failures and Verification Flaws in a Live Online Election. *CoRR* abs/1504.05646 (2015). <http://arxiv.org/abs/1504.05646>
- Hans Hüttel. 2002. Deciding framed bisimilarity. In *Proc. 4th International Workshop on Verification of Infinite-State Systems (INFINITY'02)*. 1–20.
- Steve Kremer and Mark D. Ryan. 2005. Analysis of an Electronic Voting Protocol in the Applied Pi-Calculus. In *14th European Symposium on Programming (ESOP'05) (LNCS)*, Mooly Sagiv (Ed.), Vol. 3444. Springer, Edinburgh, U.K., 186–200. DOI: <http://dx.doi.org/10.1007/b107380>
- Jia Liu and Huimin Lin. 2010. A Complete Symbolic Bisimulation for Full Applied Pi Calculus. In *Proc. 36th Conference on Current Trends in Theory and Practice of Computer Science (SOFSEM'10) (Lecture Notes in Computer Science)*, Vol. 5901. Springer, 552–563.
- Gavin Lowe. 1996. Breaking and fixing the Needham-Schroeder public-key protocol using FDR. In *Tools and Algorithms for the Construction and Analysis of Systems (TACAS'96) (LNCS)*, T. Margaria and B. Steffen (Eds.), Vol. 1055. Springer-Verlag, 147–166.
- Paliath Narendran, Frank Pfenning, and Richard Statman. 1997. On the Unification Problem for Cartesian Closed Categories. *J. Symb. Log.* 62, 2 (1997), 636–647.
- Tatsuaki Okamoto. 1997. Receipt-Free Electronic Voting Schemes for Large Scale Elections. In *Proc. 5th Int. Security Protocols Workshop (Lecture Notes in Computer Science)*, Vol. 1361. Springer, Paris, France, 25–35.
- Sonia Santiago, Santiago Escobar, Catherine Meadows, and José Meseguer. 2014. A Formal Definition of Protocol Indistinguishability and Its Verification Using Maude-NPA. In *Proc. 10th International Workshop on Security and Trust Management (STM'14) (Lecture Notes in Computer Science)*, Vol. 8743. Springer, 162–177.
- Alwen Tiu and Jeremy Dawson. 2010. Automating open bisimulation checking for the spi-calculus. In *Proc. 23rd Computer Security Foundations Symposium (CSF'10)*. IEEE Comp. Soc. Press, 307–321.
- Christoph Weidenbach. 1999. Towards an Automatic Analysis of Security Protocols in First-Order Logic. In *Proc. 16th International Conference on Automated Deduction (CADE'99) (Lecture Notes in Computer Science)*, Vol. 1632. Springer, 314–328.

Online Appendix to: Automated verification of equivalence properties of cryptographic protocols

Rohit Chadha, University of Missouri
 Vincent Cheval, University of Kent
 Ștefan Ciobâcă, University “Alexandru Ioan Cuza”
 Steve Kremer, Inria Nancy - Grand-Est

A. PROOF OF THEOREM 4.7: SOUNDNESS AND COMPLETENESS OF THE SET OF SEED STATEMENTS

We prove soundness (see Lemma A.1 and Proposition A.2) and completeness (see Lemma A.3) for the set of seed statements.

LEMMA A.1 (SOUNDNESS OF THE SET OF SEED STATEMENTS). *Let T be a ground trace. For any statement f in the set of seed statements $\text{seed}(T)$ we have that $T \models f$.*

PROOF. We suppose the same naming conventions for T as in the definition of the set of seed statements (see Section 4.1). We prove that for each statement $f \in \text{seed}(T)$ we have that $T \models f$. There are four kinds of seed statements (see Figure 2) which we consider one-by-one.

- (1) Let m be such that $0 \leq m \leq n$, let σ and τ be substitutions such that $\sigma \in \text{mgu}_R(\{s_k = t_k\}_{k \in \text{Test}_T(m)})$ and $\tau \in \text{variants}(l_1\sigma, \dots, l_m\sigma)$. We show that

$$f = \left((r_{l_1\sigma\tau\downarrow, \dots, l_m\sigma\tau\downarrow} \Leftarrow \{k_{l_1\sigma\tau\downarrow, \dots, l_{j-1}\sigma\tau\downarrow}(X_j, x_j\sigma\tau\downarrow)\}_{j \in \text{Rcv}_T(m)}) \right)$$

is a statement that is true in T .

Let ω be an arbitrary substitution grounding for f . Assume furthermore that $T \models (k_{l_1\sigma\tau\downarrow, \dots, l_{j-1}\sigma\tau\downarrow}(X_j, x_j\sigma\tau\downarrow))\omega$ for all $j \in \text{Rcv}_T(m)$. We show that $T \models (r_{l_1\sigma\tau\downarrow, \dots, l_m\sigma\tau\downarrow})\omega$. In fact we will show a stronger statement. In particular, we show that

$$T \models (r_{l_1\sigma\tau\downarrow, \dots, l_p\sigma\tau\downarrow})\omega$$

for all $0 \leq p \leq m$. We proceed by induction on p .

Base case: $p = 0$. We have $(r_{l_1\sigma\tau\downarrow, \dots, l_p\sigma\tau\downarrow})\omega = r$. and $T \models (r_{l_1\sigma\tau\downarrow, \dots, l_p\sigma\tau\downarrow})\omega$ trivially.

Inductive case: $p > 0$. We assume that $T \models (r_{l_1\sigma\tau\downarrow, \dots, l_{p-1}\sigma\tau\downarrow})\omega$ and we show that $T \models (r_{l_1\sigma\tau\downarrow, \dots, l_p\sigma\tau\downarrow})\omega$ by case analysis on a_p . Before, we do the case analysis, let us first fix some notations.

Let $T_1 = T$ and $\varphi_1 = \varphi$. As $T \models (r_{l_1\sigma\tau\downarrow, \dots, l_{p-1}\sigma\tau\downarrow})\omega$, we have that there exist L_1, \dots, L_{p-1} such that

$$(T_i, \varphi_i) \xrightarrow{L_i} (T_{i+1}, \varphi_{i+1})$$

and $L_i\varphi_i =_R l_i\sigma\tau\downarrow\omega$ for all $1 \leq i < p$, where $T_i = (a_i \dots a_n)\{x_j \mapsto x_j\sigma\tau\downarrow\omega\}_{j \in \text{Rcv}_T(i-1)}$ and where φ_i extends φ_{i-1} (for all $1 < i \leq p$). We can now do the case analysis.

- (a) if $a_p = \mathbf{out}(c_p, t_p)$, then $\ell_p = \mathbf{out}(c_p)$ by definition. Let $T_{p+1} = (a_{p+1} \dots a_n) \{x_j \mapsto x_j \sigma \tau \downarrow \omega\}_{j \in \text{Rcv}_T(p)}$ and let $\varphi_{p+1} = \varphi_p \cup \{\mathbf{w}_{\text{dom}(\varphi_p)+1} \mapsto t_p \sigma \tau \downarrow \omega\}$. Let $L_p = \mathbf{out}(c_p)$. By the definition, we have that

$$(T_p, \varphi_p) \xrightarrow{L_p} (T_{p+1}, \varphi_{p+1}),$$

which is what we wanted to prove.

- (b) if $a_p = [s_p \stackrel{?}{=} t_p]$, then $\ell_p = \mathbf{test}$. Let $T_{p+1} = (a_{p+1} \dots a_n) \{x_j \mapsto x_j \sigma \tau \downarrow \omega\}_{j \in \text{Rcv}_T(p)}$ and let $\varphi_{p+1} = \varphi_p$. As $\sigma \in \text{mgu}_R(\{s_k = t_k\}_{k \in \text{Test}_T(m)})$, we have that $s_p \sigma =_R t_p \sigma$ and therefore $s_p \sigma \tau \downarrow \omega =_R t_p \sigma \tau \downarrow \omega$. Hence,

$$(T_p, \varphi_p) \xrightarrow{\mathbf{test}} (T_{p+1}, \varphi_{p+1}),$$

as we wanted to prove.

- (c) If $a_p = \mathbf{in}(c_p, x_p)$, we know that $p \in \text{Rcv}_T(p)$. Let $T_{p+1} = (a_{p+1} \dots a_n) \{x_j \mapsto x_j \sigma \tau \downarrow \omega\}_{j \in \text{Rcv}_T(p)}$ and let $\varphi_{p+1} = \varphi_p$. As $p \in \text{Rcv}_T(p)$, we have that $T \models (\mathbf{k}_{\ell_1 \sigma \tau \downarrow, \dots, \ell_{p-1} \sigma \tau \downarrow}(X_p, x_p \sigma \tau \downarrow)) \omega$ (this is an antecedent of f). Therefore $\varphi_p \vdash^{X_p \omega} x_p \sigma \tau \downarrow \omega$ and, by letting $L_p = \mathbf{in}(c_p, x_p \sigma \tau \downarrow \omega)$, we obtain by the definition of \rightarrow that

$$(T_p, \varphi_p) \xrightarrow{L_p} (T_{p+1}, \varphi_{p+1}),$$

which is what we wanted to prove.

We have shown that $T \models (r_{\ell_1 \sigma \tau \downarrow, \dots, \ell_p \sigma \tau \downarrow}) \omega$.

- (2) Let $m \in \text{Send}_T(n)$, $\sigma \in \text{mgu}_R(\{s_k = t_k\}_{k \in \text{Test}_T(m)})$ and $\tau \in \text{variants}(t_m)$. We show that the statement

$$f = \left((\mathbf{k}_{\ell_1 \sigma \tau \downarrow, \dots, \ell_m \sigma \tau \downarrow}(\mathbf{w}_{|\text{Send}_T(m)|}, (t_m \sigma \tau) \downarrow)) \Leftarrow \{ \mathbf{k}_{\ell_1 \sigma \tau \downarrow, \dots, \ell_{j-1} \sigma \tau \downarrow}(X_j, x_j \sigma \tau \downarrow) \}_{j \in \text{Rcv}_T(m)} \right)$$

holds in T .

Let ω be a substitution grounding for f . We assume that

$$T \models (\mathbf{k}_{\ell_1 \sigma \tau \downarrow, \dots, \ell_{j-1} \sigma \tau \downarrow}(X_j, x_j \sigma \tau \downarrow)) \omega$$

for all $j \in \text{Rcv}_T(m)$ and we show that $T \models (\mathbf{k}_{\ell_1 \sigma \tau \downarrow, \dots, \ell_m \sigma \tau \downarrow}(\mathbf{w}_{|\text{Send}_T(m)|}, (t_m \sigma \tau) \downarrow)) \omega$.

Let $T_i = (a_i \dots a_n) \{x_j \mapsto x_j \sigma \tau \omega\}_{j \in \text{Rcv}_T(i-1)}$ and $\varphi_i = \bigcup_{1 \leq j \leq |\text{Send}_T(i-1)|} \{ \mathbf{w}_j \mapsto t_{o(j)} \sigma \tau \omega \}$, where $o(j) = \min\{x \mid |\text{Send}_T(x)| = j\}$, i.e. $o(j)$ denotes the index of the j th send action.

We distinguish two cases:

- (a) if there exist L_1, \dots, L_m such that $(T_1, \varphi_1) \xrightarrow{L_1} (T_2, \varphi_2) \xrightarrow{L_2} \dots \xrightarrow{L_m} (T_{m+1}, \varphi_{m+1})$ and $L_i \varphi_i =_R l_i \sigma \tau \downarrow \omega$ for all $1 \leq i \leq m$, we have that

$$\varphi_m(\mathbf{w}_{|\text{Send}_T(m)|}) = t_{o(|\text{Send}_T(m)|)} \sigma \tau \omega = t_m \sigma \tau \omega$$

and we have that $\varphi \vdash^{\mathbf{w}_{|\text{Send}_T(m)|}} t_m \sigma \tau \omega$ and therefore $\varphi \vdash^{\mathbf{w}_{|\text{Send}_T(m)|}} (t_m \sigma \tau) \downarrow \omega$ which implies that $T \models (\mathbf{k}_{\ell_1 \sigma \tau \downarrow, \dots, \ell_m \sigma \tau \downarrow}(\mathbf{w}_{|\text{Send}_T(m)|}, t_m \sigma \tau \downarrow)) \omega$.

- (b) otherwise, we trivially have that $T \models \mathbf{k}_{\ell_1 \sigma \tau \downarrow, \dots, \ell_m \sigma \tau \downarrow}(\mathbf{w}_{|\text{Send}_T(m)|}, (t_m \sigma \tau) \downarrow) \omega$.

We have shown that $T \models f$.

- (3) Let c be a public name. $T \models (\mathbf{k}(c, c) \Leftarrow)$ trivially holds because $\emptyset \vdash^c c$.
- (4) Let g be a function symbol of arity k and let $\sigma \in \text{variants}(g(x_1, \dots, x_k))$. We show that the statement

$$f = \left(\mathbf{k}(g(X_1, \dots, X_k), g(x_1, \dots, x_k) \sigma \downarrow) \Leftarrow \{ \mathbf{k}(X_j, x_j \sigma \downarrow) \}_{j \in \{1, \dots, k\}} \right)$$

is true in T .

Let ω be an arbitrary substitution grounding for f . We assume that $T \models k(X_j, x_j\sigma\downarrow)\omega$ for all $1 \leq j \leq k$ and we show that

$$T \models (k(g(X_1, \dots, X_k), g(x_1, \dots, x_k)\sigma\downarrow))\omega.$$

We have that

$$\emptyset \vdash^{X_j\omega} x_j\sigma\downarrow\omega$$

for all $1 \leq j \leq k$ by our hypothesis. But this implies

$$\emptyset \vdash^{g(X_1\omega, \dots, X_k\omega)} g(x_1\sigma\downarrow\omega, \dots, x_k\sigma\downarrow\omega) =_R g(x_1, \dots, x_k)\sigma\downarrow\omega$$

which immediately implies that $T \models (k(g(X_1, \dots, X_k), g(x_1, \dots, x_k)\sigma\downarrow))\omega$.

We have shown that $T \models f$.

We have shown for every statement $f \in \text{seed}(T)$ that $T \models f$. \square

PROPOSITION A.2 (SOUNDNESS OF $\mathcal{H}()$). *Let T be a ground trace and K be a set of statements such that for all $f \in K$ we have that $T \models f$. Then for all $f \in \mathcal{H}(K)$ we also have that $T \models f$.*

PROOF. The proof of this proposition is a straightforward induction on the size of the smallest proof of $f \in \mathcal{H}(K)$.

Base case. The proof of $f \in \mathcal{H}(K)$ is obtained by applying the rule SIMPLE CONSEQUENCE. We have that $f' = (H \Leftarrow) \in K$ and $f = f'\sigma$ where σ is a substitution grounding for f' . As $f' \in K$, by hypothesis, $T \models f'$. Hence, as all variables in f' are universally quantified, $T \models f'\sigma$.

Inductive case. We proceed by case distinction on the last rule which has been applied.

- **SIMPLE CONSEQUENCE:** We have that $f' = (H \Leftarrow B_1 \dots B_n) \in K$, σ is a substitution grounding for f' such that $f = H\sigma$ and $B_i\sigma \in \mathcal{H}(K)$ for $1 \leq i \leq n$. As $H \Leftarrow B_1 \dots B_n \in K$ we have by hypothesis that $T \models H \Leftarrow B_1 \dots B_n$ and hence $T \models (H \Leftarrow B_1 \dots B_n)\sigma$. By induction hypothesis we also have that $T \models B_i\sigma$. Hence, we conclude that $T \models H\sigma$.
- **EXTENDK:** We have that $k_u(R, t) \in \mathcal{H}(K)$. By induction hypothesis $T \models k_u(R, t)$. It follows from the semantics of k that $T \models k_{uv}(R, t)$.

\square

LEMMA A.3 (COMPLETENESS OF THE SET OF SEED STATEMENTS). *Let T and S be traces and let φ be a frame. If $(T, \emptyset) \xrightarrow{L_1, \dots, L_n} (S, \varphi)$ then*

- (A) $r_{L_1\varphi\downarrow, \dots, L_n\varphi\downarrow} \in \mathcal{H}(\text{seed}(T))$;
- (B) if $\varphi \vdash^R t$ then $k_{L_1\varphi\downarrow, \dots, L_n\varphi\downarrow}(R, t\downarrow) \in \mathcal{H}(\text{seed}(T))$.

PROOF.

We prove the two statements by induction on n . We assume that the two statements hold for any index less than n and we prove them for n . As $(T, \emptyset) \xrightarrow{L_1, \dots, L_n} (S, \varphi)$, we have that

- there exists ω such that $(L_1\varphi\downarrow, \dots, L_n\varphi\downarrow) = (\ell_1, \dots, \ell_n)\omega$,
- $s_k\omega =_R t_k\omega$ for all $k \in \text{Test}_T(n)$.

We prove each of statements in turn:

- (A) As $s_k\omega =_R t_k\omega$ for all $k \in \text{Test}_T(n)$, by the definition of mgu_R there exists $\sigma \in \text{mgu}_R(\{s_k \stackrel{?}{=} t_k\}_{k \in \text{Test}_T(n)})$ such that:
- (a) $\text{dom}(\sigma) \subseteq X$,
 - (b) $s_k\sigma =_R t_k\sigma$ for all $k \in \text{Test}_T(n)$ and
 - (c) $\omega[X] =_R (\sigma\pi)[X]$ for some substitution π
- where $X = \text{vars}(\{s_k, t_k\}_{k \in \text{Test}_T(n)})$.
 It follows that $(\ell_1, \dots, \ell_n)\omega\downarrow = (\ell_1, \dots, \ell_n)\sigma\pi\downarrow$ for some substitution π . By the definition of $\text{variants}((\ell_1, \dots, \ell_n)\sigma)$, there exists $\tau \in \text{variants}((\ell_1, \dots, \ell_n)\sigma)$ such that $(\ell_1, \dots, \ell_n)\sigma\pi\downarrow = (\ell_1, \dots, \ell_n)\sigma\tau\downarrow\tau'$ for some substitution τ' . By the definition of $\text{seed}(T)$, we have that

$$f = \left(r_{\ell_1\sigma\tau\downarrow, \dots, \ell_n\sigma\tau\downarrow} \Leftarrow k_{\ell_1\sigma\tau\downarrow, \dots, \ell_{j-1}\sigma\tau\downarrow}(X_j, x_j\sigma\tau\downarrow)_{j \in \text{Rcv}_T(n)} \right) \in \text{seed}(T).$$

Let τ'' be the substitution that extends τ' by $\{X_j \mapsto R_j\}_{j \in \text{Rcv}_T(n)}$ where R_j are recipes for $x_j\omega$.
 We have by the induction hypothesis that each antecedent of $f\tau''$ is in $\mathcal{H}(\text{seed}(T))$.
 Therefore

$$r_{\ell_1\sigma\tau\downarrow\tau'', \dots, \ell_n\sigma\tau\downarrow\tau''} = r_{\ell_1\sigma\tau\downarrow\tau', \dots, \ell_n\sigma\tau\downarrow\tau'} \in \mathcal{H}(\text{seed}(T)).$$

- (B) By induction on R , we show that:

$$k_{L_1\varphi\downarrow, \dots, L_n\varphi\downarrow}(R, R\varphi\downarrow) \in \mathcal{H}(\text{seed}(T))$$

- (a) If $R = c$ is a public name, and as the statement $f = \left(k(c, c) \Leftarrow \right)$ is in the set of seed statements by definition, we have that $k(R, R\varphi\downarrow) = k(c, c) \in \mathcal{H}(\text{seed}(T))$ by definition and therefore $k_{L_1\varphi\downarrow, \dots, L_n\varphi\downarrow}(R, R\varphi\downarrow) \in \mathcal{H}(\text{seed}(T))$ by the **EXTENDK** rule.
- (b) If $R = w_j$, let m be the smallest index such that $|\text{Send}_T(m)| = j$ (i.e. m is the index of the action a_m that outputs the content of w_j) and let t_m be the term such that $a_m = \mathbf{out}(c, t_m)$ for some channel c .

As for item A, we choose $\sigma \in \text{mgu}_R(\{s_k \stackrel{?}{=} t_k\}_{k \in \text{Test}_T(m)})$ such that $(\ell_1, \dots, \ell_n)\omega\downarrow = (\ell_1, \dots, \ell_n)\sigma\pi\downarrow$ for some substitution π . Let $\tau \in \text{variants}((\ell_1, \dots, \ell_m, t_m)\sigma)$ and τ' be substitutions such that $(\ell_1, \dots, \ell_m, t_m)\omega = (\ell_1, \dots, \ell_m, t_m)\sigma\tau\downarrow\tau'$.

We have by the definition of the seed knowledge base that

$$h = \left(k_{\ell_1\sigma\tau\downarrow, \dots, \ell_m\sigma\tau\downarrow}(w_j, t_m\sigma\tau\downarrow) \Leftarrow \{k_{\ell_1\sigma\tau\downarrow, \dots, \ell_{k-1}\sigma\tau\downarrow}(X_k, x_k\sigma\tau\downarrow)\}_{k \in \text{Rcv}_T(m)} \right) \in \text{seed}(T).$$

For $k \in \text{Rcv}_T(m)$ we let R_k be recipes of $x_k\sigma\tau\downarrow\tau' =_R x_k\omega$ in the smallest possible prefix of φ . Let $\tau'' = \tau' \cup \{X_k \mapsto R_k\}_{k \in \text{Rcv}_T(m)}$. We have that the antecedents of $h\tau''$ are in $\mathcal{H}(\text{seed}(T))$ by the induction hypothesis. Therefore

$$\begin{aligned} & k_{\ell_1\sigma\tau\downarrow\tau'', \dots, \ell_m\sigma\tau\downarrow\tau''}(w_j, t_m\sigma\tau\downarrow\tau'') \\ &= k_{\ell_1\sigma\tau\downarrow\tau', \dots, \ell_m\sigma\tau\downarrow\tau'}(w_j, t_m\sigma\tau\downarrow\tau') \\ &= k_{\ell_1\omega\downarrow, \dots, \ell_m\omega\downarrow}(w_j, t_m\omega\downarrow) \in \mathcal{H}(\text{seed}(T)). \end{aligned}$$

But $(\ell_1, \dots, \ell_m)\omega\downarrow$ is a prefix of $w = (\ell_1, \dots, \ell_n)\omega\downarrow$ and therefore by the **EXTENDK** rule $k_w(w_j, t_m\omega\downarrow) = k_w(R_j, R_j\varphi\downarrow) \in \mathcal{H}(\text{seed}(T))$, which is what we had to prove.

- (c) If $R = f(R_1, \dots, R_k)$, let $\tau \in \text{variants}(f(y_1, \dots, y_k))$ and τ' be such that $R\varphi\downarrow = (f(y_1, \dots, y_k)\tau)\downarrow\tau'$.

By the definition of the seed knowledge base, we have that the statement

$$g = \left(\kappa_{\ell_1, \dots, \ell_n} (f(Y_1, \dots, Y_k), f(y_1, \dots, y_k) \tau \downarrow) \Leftarrow \{ \kappa_{\ell_1, \dots, \ell_n} (Y_j, y_j \tau \downarrow) \}_{j \in \{1, \dots, k\}} \right) \in \text{seed}(T).$$

Let $\tau'' = \omega \cup \tau' \cup \{Y_j \mapsto R_j\}_{j \in \{1, \dots, k\}}$. We have that all antecedents of $g\tau''$ are in $\mathcal{H}(\text{seed}(T))$ by the induction hypothesis. Therefore, the head of $g\tau''$ is also in $\mathcal{H}(\text{seed}(T))$.

□

B. SOUNDNESS AND COMPLETENESS OF SATURATION: PROOF OF THEOREM 5.9

B.1. Soundness of saturation

In this section, we prove the soundness part of Theorem 5.9. Soundness is an immediate consequence of Lemma B.1, Lemma B.3, Lemma B.7, Lemma B.4, Lemma B.5, Lemma B.6 and Lemma B.8 proved below.

LEMMA B.1 (SOUNDNESS OF CANONICALIZATION). *Let T be a ground trace. If $T \models f$ then $T \models f\Downarrow$.*

PROOF. We will show that each canonicalization rule is sound:

- (1) For the **RENAME** rule, consider a statement

$$f = \left(H \Leftarrow k_{t_1, \dots, t_k}(X, x), k_{t_1, \dots, t_l}(Y, x), B_1, \dots, B_n \right)$$

where $k \leq l$ and we show that if $T \models f$ then $T \models g$ where

$$g = \left((H \Leftarrow k_{t_1, \dots, t_k}(X, x), B_1, \dots, B_n) \{Y \mapsto X\} \right)$$

Let τ be a grounding substitution for g such that $T \models k_{t_1, \dots, t_k}(X, x)\{Y \mapsto X\}\tau, B_1\{Y \mapsto X\}\tau, \dots, B_n\{Y \mapsto X\}\tau$. We show that if $T \models f$ then $T \models H\{Y \mapsto X\}\tau$.

Let τ' be a substitution identical to τ , except for $\tau'(Y) = \tau(X)$. We will show that all the antecedents in $f\tau'$ are true in T .

Indeed, $k_{t_1, \dots, t_k}(X, x)\tau' = k_{t_1, \dots, t_k}(X, x)\{Y \mapsto X\}\tau$ holds by hypothesis. As $k \leq l$ and $T \models k_{t_1, \dots, t_k}(X, x)\tau'$, we also have that $T \models k_{t_1, \dots, t_l}(X, x)\tau' = k_{t_1, \dots, t_l}(Y, x)\tau'$. Furthermore $T \models B_1\tau' = B_1\{Y \mapsto X\}\tau, \dots, B_n\tau' = B_n\{Y \mapsto X\}\tau$ by hypothesis. As $T \models f$, and all antecedents of $f\tau'$ are true in T , we obtain that $T \models H\tau'$.

But $H\tau' = H\{Y \mapsto X\}\tau$ and therefore we have that $T \models H\{Y \mapsto X\}\tau$. As we have chosen τ arbitrarily, it follows that $T \models g$.

- (2) For the **REMOVE** rule, consider a solved statement

$$f = \left(H \Leftarrow k_{t_1, \dots, t_k}(X, x), B_1, \dots, B_n \right)$$

such that the rule **RENAME** does not apply to f and such that $x \notin \text{vars}(H)$. We show that if $T \models f$ then $T \models g$ where

$$g = \left(H \Leftarrow B_1, \dots, B_n \right)$$

Let τ be an arbitrary substitution such that $T \models B_1\tau, \dots, B_n\tau$. We will show that $T \models H\tau$ and hence $T \models g$.

Let $(T_1, \varphi_1) = (T, \emptyset)$. We distinguish between two cases:

- (a) If $(T_1, \varphi_1) \xrightarrow{L_1} (T_2, \varphi_2) \xrightarrow{L_2} \dots \xrightarrow{L_k} (T_{k+1}, \varphi_{k+1})$ such that $L_i\varphi_i = t_i\tau$ for all $1 \leq i \leq k$, we consider the substitution τ' to be identical to τ except for $\tau'(x) = (\bar{X}\tau)\varphi_{k+1}$.

As $x \notin \text{vars}(H)$ and because f is solved and the rule **RENAME** does not apply, we have that $x \notin \text{vars}(B_1, \dots, B_n)$ and therefore $T \models B_1\tau' = B_1\tau, \dots, B_n\tau' = B_n\tau$.

Furthermore, we have that $T \models k_{t_1, \dots, t_k}(X, x)\tau'$ by the definition of k .

As all antecedents of $f\tau'$ are true in T and $T \models f$, it follows that $T \models H\tau'$. But $H\tau = H\tau'$ since $x \notin \text{vars}(H)$ and therefore $T \models H\tau$.

- (b) Otherwise, we trivially have that $T \models k_{t_1, \dots, t_k}(X, x)\tau$. We have that all antecedents of $f\tau$ are true in T and therefore, as $T \models f$, it follows that $T \models H\tau$.

We have shown that $T \models g$, therefore the rule **REMOVE** is sound.

We have shown that both rules for computing the canonical form are sound and therefore $T \models f\Downarrow$ whenever $T \models f$. \square

LEMMA B.2 (MONOTONICITY OF k). *Let T be a ground trace. If $T \models k_u(R, t)$ then $T \models k_{uv}(R, t)$.*

PROOF. Immediate by the semantics of k . \square

LEMMA B.3 (SOUNDNESS OF THE CONSEQUENCE). *Let T be a ground trace and K a knowledge base. If for all $f \in K$ we have that $T \models f$, then for all $f \in \text{conseq}(K)$ we have that $T \models f$.*

PROOF. We show that both inference rules are sound.

For the **AXIOM** rule, soundness follows immediately from Lemma B.2.

For the **RES** rule, let $f = (k_u(R, t) \Leftarrow B_1, \dots, B_n)$ and $g_i = (B_i\sigma \Leftarrow C_1, \dots, C_m)$ for $1 \leq i \leq n$ be statements such that $T \models f$ and $T \models g_i$ ($1 \leq i \leq n$). We will show that $T \models (k_u(R, t)\sigma \Leftarrow C_1, \dots, C_m)$ by letting τ be a substitution such that $T \models C_1\tau, \dots, C_m\tau$ and proving that $T \models k_u(R, t)\sigma\tau$. Indeed, as $T \models C_1\tau, \dots, C_m\tau$ and as $T \models g_i$ ($1 \leq i \leq n$), we have that $T \models B_i\sigma\tau$ ($1 \leq i \leq n$). But $T \models f$ and therefore $T \models k_u(R, t)\sigma\tau$ as well. By monotonicity of k (Lemma B.2) we conclude that $T \models k_{uv}(R, t)\sigma\tau$. \square

LEMMA B.4 (SOUNDNESS OF THE RESOLUTION SATURATION RULE). *Let T be a ground trace and f, g and h be defined as in the **RESOLUTION** rule. If $T \models f$ and $T \models g$ then $T \models h$.*

PROOF. We consider the following statements:

$$\begin{aligned} f &= \left(H \Leftarrow k_{\ell_1, \dots, \ell_i}(X, t), B_1, \dots, B_n \right) \\ g &= \left(k_{\ell'_1, \dots, \ell'_j}(R, t') \Leftarrow B_{n+1}, \dots, B_m \right) \\ h &= \left((H \Leftarrow B_1, \dots, B_m)\sigma \right) \end{aligned}$$

with $j \leq i$ and where $\sigma = \text{mgu}(k_{\ell'_1, \dots, \ell'_j}(R, t'), k_{\ell_1, \dots, \ell_j}(X, t))$. We will show that if $T \models f$ and $T \models g$ then $T \models h$.

Indeed, let τ be an arbitrary substitution grounding for h and assume that $T \models B_1\sigma\tau, \dots, B_m\sigma\tau$. We will show that $T \models H\sigma\tau$. As $T \models B_{n+1}\sigma\tau, \dots, B_m\sigma\tau$ and because $T \models g$, we have that $T \models k_{\ell'_1, \dots, \ell'_j}(R, t')\sigma\tau$. But $k_{\ell'_1, \dots, \ell'_j}(R, t')\sigma\tau = k_{\ell_1, \dots, \ell_j}(X, t)\sigma\tau$ as $\sigma = \text{mgu}(k_{\ell'_1, \dots, \ell'_j}(R, t'), k_{\ell_1, \dots, \ell_j}(X, t))$. As $j \leq i$, it follows by Lemma B.2 that $T \models k_{\ell_1, \dots, \ell_i}(X, t)\sigma\tau$ as well. As all antecedents of $f\sigma\tau$ are true in T and because $T \models f$, we have that $T \models H\sigma\tau$. As τ was chosen arbitrarily, it follows that $T \models h$. \square

LEMMA B.5 (SOUNDNESS OF THE EQUATION SATURATION RULE). *Let T be a ground trace and f, g and h be defined as in the **EQUATION** rule. If $T \models f$ and $T \models g$ then $T \models h$.*

PROOF. We consider the following statements:

$$\begin{aligned} f &= \left(k_u(R, t) \Leftarrow B_1, \dots, B_n \right) \\ g &= \left(k_{u'v'}(R', t') \Leftarrow B_{n+1}, \dots, B_m \right) \\ h &= \left((i_{u'v'}(R, R') \Leftarrow B_1, \dots, B_m)\sigma \right) \end{aligned}$$

where $\sigma = \text{mgu}(k_u(R, t), k_{u'}(R', t'))$.

We will show that if $T \models f$ and $T \models g$ then $T \models h$. Let τ be an arbitrary substitution grounding for h . We assume that $T \models B_1\sigma\tau, \dots, B_m\sigma\tau$ and we show that $T \models i_{u'v'}(R, R')\sigma\tau$. As $T \models B_1\sigma\tau, \dots, B_n\sigma\tau$ and because $T \models f$ we have that

$T \models k_u(R, t)\sigma\tau$. But $k_u(R, t)\sigma\tau = k_{u'}(R, t')\sigma\tau$ by choice of $\sigma = \text{mgu}(k_u(R, t), k_{u'}(R, t'))$ and therefore $T \models k_{u'}(R, t')\sigma\tau$. By monotonicity of k (Lemma B.2) we also have that $T \models k_{u'v'}(R, t')\sigma\tau$. As $T \models B_{n+1}\sigma\tau, \dots, B_m\sigma\tau$ and because $T \models g$ we also obtain that $T \models k_{u'v'}(R', t')\sigma\tau$. As $T \models k_{u'v'}(R, t')\sigma\tau$ and $T \models k_{u'v'}(R', t')\sigma\tau$, we have by definition that $T \models i_{u'v'}(R, R')\sigma\tau$.

We have shown that the head of $h\tau$ is true in T . As τ was chosen arbitrarily, it follows that h holds in T . \square

LEMMA B.6 (SOUNDNESS OF THE TEST SATURATION RULE). *Let T be a ground trace and f, g, h be statements as in the TEST saturation rule. If $T \models f$ and $T \models g$ then $T \models h$.*

PROOF. We consider the following statements:

$$\begin{aligned} f &= \left(i_u(R, R') \Leftarrow B_1, \dots, B_n \right) \\ g &= \left(r_{u'v'} \Leftarrow B_{n+1}, \dots, B_m \right) \\ h &= \left((ri_{u'v'}(R, R') \Leftarrow B_1, \dots, B_m)\sigma \right) \end{aligned}$$

where $\sigma = \text{mgu}(u, u')$.

Let τ be an arbitrary substitution grounding for h . We assume that $T \models B_1\sigma\tau, \dots, B_m\sigma\tau$ and we show that $T \models ri_u(R, R')\tau$. Indeed, as $T \models B_1\sigma\tau, \dots, B_n\sigma\tau$ and as $T \models f$, we have that $T \models i_u(R, R')\sigma\tau$. As $T \models B_{n+1}\sigma\tau, \dots, B_m\sigma\tau$ and as $T \models g$, we have that $T \models r_{u'v'}\sigma\tau$.

But $\sigma = \text{mgu}(u, u')$ and therefore $u\sigma\tau = u'\sigma\tau$. Hence, we immediately obtain $T \models ri_{u'v'}(R, R')\sigma\tau$, which is what we wanted. As τ was chosen arbitrarily, it follows that $T \models h$. \square

LEMMA B.7 (SOUNDNESS OF THE UPDATE). *Let T be a ground trace and K a knowledge base. If for all $f \in K$ we have that $T \models f$ and if $T \models g$, then for any $f \in (K \oplus g)$ we have that $T \models f$.*

PROOF. If $K \oplus g = K \cup \{g\downarrow\}$, we immediately conclude by Lemma B.3. Otherwise, it must be that

$$g\downarrow = \left(k_{\ell_1, \dots, \ell_k}(R, t) \Leftarrow k_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, k_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \right)$$

for some $R, t, \ell_1, \dots, \ell_k, i_1, \dots, i_n, X_1, \dots, X_n, x_1, \dots, x_n$ and $K \oplus g = K \cup \{h\}$, where

$$h = \left(i_{\ell_1, \dots, \ell_k}(R, R') \Leftarrow k_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, k_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \right)$$

and where

$$g' = \left(k_{\ell_1, \dots, \ell_k}(R', t) \Leftarrow k_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, k_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \right) \in \text{conseq}(K_{\text{solved}}).$$

It is sufficient to show that $T \models h$. As $K_{\text{solved}} \subseteq K$, it immediately follows that $g' \in \text{conseq}(K)$ and, by Lemma B.3, $T \models g'$. We now show that $T \models h$. Let τ be an arbitrary substitution grounding for h such that the antecedents of $h\tau$ are true in T . As the antecedents of $h\tau$ are the same as the antecedents of $g\downarrow\tau$ and those of $g'\tau$, and as $T \models g\downarrow$ (by Lemma B.1) and $T \models g'$ we have that $T \models k_{\ell_1, \dots, \ell_k}(R, t)\tau$ and $T \models k_{\ell_1, \dots, \ell_k}(R', t)\tau$. But this immediately implies that $T \models i_{\ell_1, \dots, \ell_k}(R, R')\tau$ (the head of $h\tau$). As τ was chosen arbitrarily, it follows that $T \models h$. \square

LEMMA B.8. *Let T be a ground trace and K a knowledge base such that for all $f \in K$ we have that $T \models f$. Then for all $H \in \mathcal{H}_e(K)$ we also have that $T \models H$.*

PROOF. This result is proved by structural induction on the proof tree witnessing the fact that $H \in \mathcal{H}_e(K)$. \square

B.2. Completeness of saturation

In this section, we prove the completeness part of Theorem 5.9. The first two items of the completeness are immediate consequences of Theorem 4.7 and Lemma B.22 proved below. The third item follows from the second item, direct applications of the definition of \mathcal{H}_e , Corollary B.17 (proved below) and applications of the SYM and TRAN rules.

PROPOSITION B.9. *Let K be a knowledge base, $f = (k_{uv}(R, t) \Leftarrow C_1, \dots, C_m)$ a statement such that $f \in \text{conseq}(K)$ and τ a substitution that is grounding for f such that $C_i\tau \in \mathcal{H}(K)$ for all $1 \leq i \leq n$. Then $k_{uv}(R, t)\tau \in \mathcal{H}(K)$.*

PROOF. By induction on the proof tree of $f \in \text{conseq}(K)$.

- If the AXIOM rule was used, we have that $C_i = k_u(R, t)$ for some i and, by hypothesis, $C_i\tau \in \mathcal{H}(K)$. We conclude using the EXTENDK rule.
- If the RES rule was used, we have that there exists $(k_{u'}(R', t') \Leftarrow B_1, \dots, B_n) \in K$ and a substitution σ such that $k_u(R, t) = k_{u'}(R', t')\sigma$ and $B_i\sigma \Leftarrow C_1, \dots, C_m \in \text{conseq}(K)$ ($1 \leq i \leq n$). By the induction hypothesis, we have that $B_i\sigma\tau \in \mathcal{H}(K)$. As $(k_{u'}(R', t') \Leftarrow B_1, \dots, B_n) \in K$, it follows that $k_{u'}(R', t')\sigma\tau = k_u(R, t)\tau \in \mathcal{H}(K)$. We conclude using the EXTENDK rule.

□

PROPOSITION B.10. *Let K be a knowledge base. If $k_w(R, t) \in \mathcal{H}_e(K)$ and $i_w(R, R') \in \mathcal{H}_e(K)$, then $k_w(R', t) \in \mathcal{H}_e(K)$.*

PROOF. As $k_w(R, t) \in \mathcal{H}_e(K)$, we claim that there exist R'' such that

$$k_w(R'', t) \in \mathcal{H}(K) \tag{26}$$

and such that $i_w(R, R'') \in \mathcal{H}_e(K)$. This can be shown as follows. There are two possible ways to conclude that $k_w(R, t) \in \mathcal{H}_e(K)$:

- (1) $k_w(R, t) \in \mathcal{H}(K)$ itself. In that case we can take R'' to be R itself. Note that $i_w(R, R) \in \mathcal{H}_e(K)$ thanks to the REFL rule.
- (2) The fact that $k_w(R, t) \in \mathcal{H}(K)$ is derived using EQUATIONAL CONSEQUENCE rule. In this case, the claim follows from the definition of the EQUATIONAL CONSEQUENCE rule.

But $i_w(R, R') \in \mathcal{H}_e(K)$ and therefore, by the symmetry and transitivity of $i_w(-, -)$, we have that

$$i_w(R'', R') \in \mathcal{H}_e(K). \tag{27}$$

Using Equations 26 and 27, we immediately obtain by the definition of \mathcal{H}_e that $k_w(R', t) \in \mathcal{H}_e(K)$. □

Definition B.11. When $H \in \mathcal{H}(K)$ we define $S(H, K)$ to be the size of the smallest proof tree of $H \in \mathcal{H}(K)$.

Definition B.12. We write $w \sqsubseteq w'$ whenever w is a prefix of w' : i.e. there exists ℓ_1, \dots, ℓ_n such that $w' = \ell_1, \dots, \ell_n$ and $w = \ell_1, \dots, \ell_m$ for some $0 \leq m \leq n$.

PROPOSITION B.13. *Let K be a knowledge base. If $k_w(R, t) \in \mathcal{H}(K)$ (resp. $i_w(R, S) \in \mathcal{H}(K)$) then there exist a statement $f = (k_{w'}(R', t') \Leftarrow B_1, \dots, B_m) \in K$ (resp. $f = (i_{w'}(R', S') \Leftarrow B_1, \dots, B_m) \in K$) and a substitution σ such that $R'\sigma = R$, $t'\sigma = t$*

(resp. $S'\sigma = S$), $w'\sigma \sqsubseteq w$, $B_i\sigma \in \mathcal{H}(K)$ for all $1 \leq i \leq m$ and $\sum_{1 \leq i \leq m} \mathcal{S}(B_i\sigma, K) < \mathcal{S}(k_w(R, t), K)$.

PROOF. We prove the proposition by induction on the smallest proof tree of $H = k_w(R, t) \in \mathcal{H}(K)$ (resp. $H = i_w(R, S) \in \mathcal{H}(K)$). We proceed by case distinction on the last proof rule that has been applied.

- **SIMPLE CONSEQUENCE:** In this case we have that there exist a statement $f = (H' \Leftarrow B_1, \dots, B_m) \in K$ and a substitution σ such that $H'\sigma = H$, $B_i\sigma \in \mathcal{H}(K)$ for all $1 \leq i \leq m$ and $\sum_{1 \leq i \leq m} \mathcal{S}(B_i\sigma, K) + 1 = \mathcal{S}(k_{w'}(R', t')\sigma, K)$. Hence we directly conclude.
- **EXTENDK:** In this case $H = k_w(R, t)$ and we have that $w = uv$ for some u, v and $k_u(R, t) \in \mathcal{H}(K)$. By induction hypothesis, we have that there exists $f = k_{u'}(R', t') \Leftarrow B_1, \dots, B_m \in K$ and σ such that $R'\sigma = R$, $t'\sigma = t$, $u'\sigma \sqsubseteq u$, $B_i\sigma \in \mathcal{H}(K)$ for all $1 \leq i \leq m$ and $\sum_{1 \leq i \leq m} \mathcal{S}(B_i\sigma, K) < \mathcal{S}(k_w(R, t), K)$. As $u \sqsubseteq w$, we also have that $u'\sigma \sqsubseteq w$. Moreover, $\mathcal{S}(k_w(R, t) \in \mathcal{H}(K)) = \mathcal{S}(k_u(R, t) \in \mathcal{H}(K)) + 1 > \sum_{1 \leq i \leq m} \mathcal{S}(B_i\sigma, K)$ which allows us to conclude.

□

LEMMA B.14. *Let K be a saturated knowledge base and $f \in K$ be a statement*

$$f = (H \Leftarrow B_1, \dots, B_n)$$

where H is either $i_w(R, R')$, $ri_w(R, R')$ or r_w . If σ is a substitution grounding for f such that $B_i\sigma \in \mathcal{H}(K_{\text{solved}})$ for all $1 \leq i \leq n$ then we have that

$$H\sigma \in \mathcal{H}(K_{\text{solved}}).$$

PROOF. We prove the lemma for the case where $H = i_w(R, R')$. The proof for the two other cases is similar. Let $\mathcal{G} = \sum_{i \in \{1, \dots, n\}} \mathcal{S}(B_i\sigma, K_{\text{solved}})$. We prove the lemma by induction on \mathcal{G} . If f is a solved statement, the conclusion is immediate by the definition of \mathcal{H} .

Otherwise, if f is not a solved statement, there exists some B_j ($1 \leq j \leq n$) such that $B_j = k_{w_j}(X_j, t_j)$ and $t_j \notin \mathcal{X}$.

As $B_j\sigma \in \mathcal{H}(K_{\text{solved}})$, it follows by Proposition B.13 that $w_j = u_j v_j$ for some u_j, v_j and that there exists

$$g = (k_{u'_j}(R'_j, t'_j) \Leftarrow B_{n+1}, \dots, B_m) \in K_{\text{solved}}$$

and a substitution σ' grounding for g such that $B_{n+1}\sigma', \dots, B_m\sigma' \in \mathcal{H}(K_{\text{solved}})$, $R'_j\sigma' = X_j\sigma$, $t'_j\sigma' = t_j\sigma$, $u'_j\sigma' = u_j\sigma$ and $\mathcal{S}(B_j\sigma) > \sum_{i \in \{n+1, \dots, m\}} \mathcal{S}(B_i\sigma')$.

As $\omega = \sigma \cup \sigma'$ is a unifier of $H' = k_{u'_j}(R'_j, t'_j)$ and $k_{u_j}(X_j, t_j)$, it follows that the two terms are unifiable. Let $\tau = \text{mgu}(H', k_{u_j}(X_j, t_j))$ denote their most general unifier. As K is saturated, it follows that the **RESOLUTION** saturation rule was applied to f and g and therefore the resulting equational statement

$$h = (i_w(R, R') \Leftarrow B_1, \dots, B_{j-1}, B_{j+1}, \dots, B_m)\tau$$

must be in K (by the update function, equational statements are added to the knowledge base).

As ω is a unifier of H' and $k_{u_j}(X_j, t_j)$ and as $\tau = \text{mgu}(H', k_{u_j}(X_j, t_j))$, it follows that there exists ω' such that $\omega = \tau\omega'$. We have that ω' is a substitution grounding for h ,

that

$$B_i \tau \omega' \in \mathcal{H}(K_{\text{solved}})$$

for $i \in \{1, \dots, j-1, j+1, \dots, m\}$ and that $\sum_{i \in \{1, \dots, j-1, j+1, \dots, m\}} \mathcal{S}(B_i \tau \omega', K_{\text{solved}}) \leq \mathcal{G} - 1$.

Therefore we can apply the induction hypothesis to h and ω' and conclude. \square

LEMMA B.15. *Let K be a saturated knowledge base. If $r_u \in \mathcal{H}(K_{\text{solved}})$, $i_{u'}(R, R') \in \mathcal{H}(K_{\text{solved}})$ and $u' \sqsubseteq u$, then $ri_u(R, R') \in \mathcal{H}(K_{\text{solved}})$.*

PROOF. As $r_u \in \mathcal{H}(K_{\text{solved}})$, there exists a solved statement $f = (r_v \Leftarrow B_1, \dots, B_n) \in K_{\text{solved}}$ and a substitution σ grounding for f such that $B_i \sigma \in \mathcal{H}(K_{\text{solved}})$ for all $1 \leq i \leq n$ and such that $u = v\sigma$.

As $i_{u'}(R, R') \in \mathcal{H}(K_{\text{solved}})$, there exists by Proposition B.13 a solved statement $g = (i_w(T, T') \Leftarrow B_{n+1}, \dots, B_m)$ and a substitution τ grounding for g such that $B_i \tau \in \mathcal{H}(K_{\text{solved}})$ for all $n+1 \leq i \leq m$ and such that $u \sqsupseteq u' \sqsupseteq w\tau$, $R = T\tau$ and $R' = T'\tau$.

As $v\sigma = u \sqsupseteq w\tau$, it follows that $v = v_0 v_1$ such that v_0 and w are unifiable ($\sigma \cup \tau$ is such a unifier). Let $\omega = \text{mgu}(v_0, w)$ and let π be such that $\sigma \cup \tau = \omega\pi$.

As the knowledge base is saturated, the TEST saturation rule must have fired for f and g and therefore K must have been updated by h where

$$h = \left((ri_v(T, T') \Leftarrow B_1, \dots, B_m) \omega \right).$$

But as h is not a deduction statement, the update must have simply added h to K and therefore $h \in K$.

We have that $B_i \omega\pi = B_i \sigma \in \mathcal{H}(K_{\text{solved}})$ for all $1 \leq i \leq n$ and that $B_i \omega\pi = B_i \tau \in \mathcal{H}(K_{\text{solved}})$ for all $n+1 \leq i \leq m$. By applying Lemma B.14 to the statement h and the substitution π , we obtain that $ri_v(T, T') \omega\pi = ri_u(R, R') \in \mathcal{H}(K_{\text{solved}})$. \square

LEMMA B.16. *Let K be a saturated knowledge base. If $k_u(R, t) \in \mathcal{H}(K_{\text{solved}})$ and $k_{uv}(R', t) \in \mathcal{H}(K_{\text{solved}})$ then $i_w(R, R') \in \mathcal{H}(K_{\text{solved}})$ for some $w \sqsubseteq uv$.*

PROOF. Let $u = \ell_1, \dots, \ell_k$ and $v = \ell_{k+1}, \dots, \ell_l$. As $k_u(R, t) \in \mathcal{H}(K_{\text{solved}})$, it follows by Proposition B.13 that there exist

$$f = \left(k_w(S, s) \Leftarrow B_1, \dots, B_n \right) \in K_{\text{solved}}$$

and a substitution σ grounding for f such that $B_i \sigma \in \mathcal{H}(K_{\text{solved}})$ ($1 \leq i \leq n$) and $k_w(S, s)\sigma = k_{u'}(R, t)$ for some $u' \sqsubseteq u$ a prefix of u .

Similarly, as $k_{uv}(R', t) \in \mathcal{H}(K_{\text{solved}})$, it follows that there exist

$$f' = \left(k_{w'}(S', s') \Leftarrow B'_1, \dots, B'_m \right) \in K_{\text{solved}}$$

and a substitution σ' grounding for f' such that $B'_i \sigma' \in \mathcal{H}(K_{\text{solved}})$ ($1 \leq i \leq m$) and $k_{w'}(S', s')\sigma' = k_{u''}(R', t)$ for $u'' \sqsubseteq uv$ a prefix of uv .

We have that $w\sigma \sqsubseteq u$, which trivially implies $w\sigma \sqsubseteq uv$. We also have $w'\sigma' \sqsubseteq uv$. Let $w = \ell'_1, \dots, \ell'_p$ and $w' = \ell''_1, \dots, \ell''_q$. Suppose $q \leq p$, the other case being symmetric. We have that $(\ell'_1, \dots, \ell'_q)\sigma = (\ell''_1, \dots, \ell''_q)\sigma'$.

We have that $\sigma \cup \sigma'$ is a unifier of $k_{\ell'_1, \dots, \ell'_q}(-, s)$ and $k_{\ell''_1, \dots, \ell''_q}(-, s')$, it follows that $\tau = \text{mgu}(k_{\ell'_1, \dots, \ell'_q}(-, s), k_{\ell''_1, \dots, \ell''_q}(-, s'))$ exists. As K is saturated, it follows that the equational statement

$$h = \left(i_{\ell'_1, \dots, \ell'_p}(S, S') \Leftarrow B_1, \dots, B_n, B'_1, \dots, B'_m \right) \tau \in K$$

resulting from applying the EQUATION saturation rule to f and f' is in K (Note that since h is an equational statement, $h \Downarrow = h$).

As $\sigma \cup \sigma'$ is a unifier of $k_{\ell'_1, \dots, \ell'_q}(-, s)$ and $k_{\ell''_1, \dots, \ell''_q}(-, s')$ and as $\tau = \text{mgu}(k_{\ell'_1, \dots, \ell'_q}(-, s), k_{\ell''_1, \dots, \ell''_q}(-, s'))$, it follows that there exists ω such that $\sigma \cup \sigma' = \tau\omega$.

We have that ω is grounding for h and that $B_1\tau\omega, \dots, B_n\tau\omega, B'_1\tau\omega, \dots, B'_m\tau\omega \in \mathcal{H}(K_{\text{solved}})$. Therefore, we have by Lemma B.14 that

$$i_{\ell'_1, \dots, \ell'_p}(S, S')\tau\omega = i_{\ell'_1\sigma, \dots, \ell'_p\sigma}(R, R') \in \mathcal{H}(K_{\text{solved}}).$$

As $(\ell'_1, \dots, \ell'_p)\sigma$ is a prefix of uv we conclude.

□

COROLLARY B.17. *Let K be a saturated knowledge base. If $k_u(R, t) \in \mathcal{H}(K_{\text{solved}})$ and $k_{uv}(R', t) \in \mathcal{H}(K_{\text{solved}})$ then $i_{uv}(R, R') \in \mathcal{H}_e(K_{\text{solved}})$.*

PROOF. The corollary follows from Lemma B.16 by the EXTEND rule of the definition of \mathcal{H}_e . □

LEMMA B.18. *Let K be a saturated knowledge base, let*

$$f = \left(k_w(R, t) \Leftarrow B_1, \dots, B_n \right)$$

be a statement such that $f \Downarrow \in K_{\text{solved}}$ and let σ be a substitution grounding for f such that $B_i\sigma \in \mathcal{H}(K_{\text{solved}})$ for all $1 \leq i \leq n$. Then we have that

$$(k_w(R, t))\sigma \in \mathcal{H}_e(K_{\text{solved}}).$$

PROOF. We prove this by induction on the number of canonicalization steps.

If f is already in canonical form, then the conclusion is immediately true by definition of \mathcal{H} . Otherwise, there must be a canonicalization rule which can be applied to f . We distinguish between two cases:

- (1) If the RENAME canonicalization rule can be applied, then f must be of the form:

$$f = \left(k_w(R, t) \Leftarrow k_u(X, x), k_{uv}(Y, x), B_3, \dots, B_n \right).$$

Let us consider the statement f' obtained by applying RENAME to f :

$$f' = \left(k_w(R, t) \Leftarrow k_u(X, x), B_3, \dots, B_n \right) \{Y \mapsto X\}.$$

By the definition of a statement, Y has at most one occurrence in B_1, \dots, B_n and therefore we have that $(B_1, B_3, \dots, B_n)\{Y \mapsto X\} = (B_1, B_3, \dots, B_n)$. Therefore $(B_1, B_3, \dots, B_n)\{Y \mapsto X\}\sigma = (B_1, B_3, \dots, B_n)\sigma$.

We can therefore apply the induction hypothesis on f' and σ to obtain that

$$k_w(R, t)\{Y \mapsto X\}\sigma \in \mathcal{H}_e(K_{\text{solved}}). \quad (28)$$

But $k_u(X, x)\sigma \in \mathcal{H}(K_{\text{solved}})$ and $k_{uv}(Y, x)\sigma \in \mathcal{H}(K_{\text{solved}})$. By Corollary B.17, we have that

$$i_{uv}(X, Y)\sigma \in \mathcal{H}_e(K_{\text{solved}}). \quad (29)$$

From Equation 28 and Equation 29 and as uv is a prefix of w by the definition of a statement, we conclude by Proposition B.10 that

$$k_w(R, t)\sigma \in \mathcal{H}_e(K_{\text{solved}}).$$

(2) If the REMOVE canonicalization rule can be applied, then f must be of the form:

$$f = \left(k_w(R, t) \Leftarrow k_u(X, x), B_2, \dots, B_n \right).$$

Let f' be the statement obtained from f by applying REMOVE. We have that

$$f' = \left(k_w(R, t) \Leftarrow B_2, \dots, B_n \right).$$

By applying the induction hypothesis on f' and σ , we immediately obtain our conclusion:

$$k_w(R, t)\sigma \in \mathcal{H}_e(K_{\text{solved}}).$$

□

LEMMA B.19. *Let K be a saturated knowledge base, let*

$$f = \left(k_w(R, t) \Leftarrow B_1, \dots, B_n \right)$$

be a statement such that $f \Downarrow = \left(k_w(R', t) \Leftarrow C_1, \dots, C_m \right)$ for some R', C_1, \dots, C_m and let R'' be a recipe such that

$$g = \left(k_w(R'', t) \Leftarrow C_1, \dots, C_m \right) \in \mathbf{conseq}(K_{\text{solved}})$$

and such that

$$h = \left(i_w(R'', R') \Leftarrow C_1, \dots, C_m \right) \in K_{\text{solved}}.$$

Let σ be a substitution grounding for f such that $B_i\sigma \in \mathcal{H}(K_{\text{solved}})$ for all $1 \leq i \leq n$. Then we have that

$$(k_w(R, t))\sigma \in \mathcal{H}_e(K_{\text{solved}}).$$

PROOF. We prove the lemma by induction on the number of steps to reach the canonical form.

If f is already in canonical form we have that $B_1, \dots, B_n = C_1, \dots, C_m$ and, by applying Proposition B.9 to g and σ , we have that

$$k_w(R', t)\sigma \in \mathcal{H}(K_{\text{solved}}).$$

Furthermore, as $h \in K_{\text{solved}}$ and as all antecedents $B_1\sigma, \dots, B_n\sigma = C_1\sigma, \dots, C_m\sigma$ of $h\sigma$ are in $\mathcal{H}(K_{\text{solved}})$, we have that

$$i_w(R'', R')\sigma \in \mathcal{H}(K_{\text{solved}}).$$

It immediately follows that

$$k_w(R'', t)\sigma \in \mathcal{H}_e(K_{\text{solved}}),$$

which is what we had to prove.

Otherwise, there must be a canonicalization rule which can be applied to f . We distinguish between two cases:

(1) If the RENAME canonicalization rule can be applied, then f must be of the form:

$$f = \left(k_w(R, t) \Leftarrow k_u(X, x), k_{uv}(Y, x), B_3, \dots, B_n \right).$$

Let us consider the statement f' obtained by applying RENAME to f :

$$f' = \left(k_w(R, t) \Leftarrow k_u(X, x), B_3, \dots, B_n \right) \{Y \mapsto X\}.$$

By the definition of a statement, Y has at most one occurrence in B_1, \dots, B_n and therefore we have that $(B_1, B_3, \dots, B_n) \{Y \mapsto X\} = (B_1, B_3, \dots, B_n)$. Therefore $(B_1, B_3, \dots, B_n) \{Y \mapsto X\} \sigma = (B_1, B_3, \dots, B_n) \sigma$.

We can therefore apply the induction hypothesis on f' and σ to obtain that

$$k_w(R, t) \{Y \mapsto X\} \sigma \in \mathcal{H}_e(K_{\text{solved}}). \quad (30)$$

But $k_u(X, x) \sigma \in \mathcal{H}(K_{\text{solved}})$ and $k_{uv}(Y, x) \sigma \in \mathcal{H}(K_{\text{solved}})$. By Corollary B.17, we have that

$$i_{uv}(X, Y) \sigma \in \mathcal{H}(K_{\text{solved}}). \quad (31)$$

From Equation 30 and Equation 31 and as uv is a prefix of w by the definition of a statement, we conclude by Proposition B.10 that

$$k_w(R, t) \sigma \in \mathcal{H}_e(K_{\text{solved}}).$$

(2) If the REMOVE canonicalization rule can be applied, then f must be of the form:

$$f = \left(k_w(R, t) \Leftarrow k_u(X, x), B_2, \dots, B_n \right).$$

Let f' be the statement obtained from f by applying REMOVE. We have that

$$f' = \left(k_w(R, t) \Leftarrow B_2, \dots, B_n \right).$$

By applying the induction hypothesis on f' and σ , we immediately obtain our conclusion:

$$k_w(R, t) \sigma \in \mathcal{H}_e(K_{\text{solved}}).$$

□

LEMMA B.20. *Let K be a saturated knowledge base, let $f \in K$ be a statement*

$$f = \left(k_w(R, t) \Leftarrow B_1, \dots, B_n \right)$$

and let σ be a substitution grounding for f such that $B_i \sigma \in \mathcal{H}(K_{\text{solved}})$ for all $1 \leq i \leq n$. Then we have that

$$(k_w(R, t)) \sigma \in \mathcal{H}_e(K_{\text{solved}}).$$

PROOF. Let $\mathcal{G} = \sum_{i \in \{1, \dots, n\}} \mathcal{S}(B_i \sigma, K_{\text{solved}})$. We prove the lemma by induction on \mathcal{G} .

If f is a solved statement, the conclusion is trivial by the definitions of \mathcal{H} , \mathcal{H}_e .

Otherwise, there exists some $B_j = k_{w_j}(X_j, t_j)$ (with $1 \leq j \leq n$) such that $t_j \notin \mathcal{X}$.

As $B_j \sigma \in \mathcal{H}(K_{\text{solved}})$, we have by Proposition B.13 that there exist

$$g = \left(k_{u'}(R', t') \Leftarrow B'_1, \dots, B'_m \right) \in K_{\text{solved}},$$

a substitution σ' grounding for g such that $B'_1 \sigma', \dots, B'_m \sigma' \in \mathcal{H}(K_{\text{solved}})$, $k_{u'}(R', t') \sigma' = k_u(X_j, t_j) \sigma$ for some prefix $u \sqsubseteq w_j$ of w_j and $\mathcal{S}(B_j \sigma, K_{\text{solved}}) > \sum_{i \in \{1, \dots, m\}} \mathcal{S}(B'_i \sigma', K_{\text{solved}})$.

As $\sigma \cup \sigma'$ is a unifier of $k_u(X_j, t_j)$ and $k_{u'}(R', t')$, it follows that $\tau = \text{mgu}(k_u(X_j, t_j), k_{u'}(R', t'))$ exists. The substitution $\sigma \cup \sigma'$ must be an instance of the most general unifier τ . Hence there is a substitution ω such that $\sigma \cup \sigma' = \tau \omega$.

As K is saturated, it follows that the RESOLUTION saturation rule was applied to f and g . Let h be the resulting statement:

$$h = \left(k_w(R, t) \Leftarrow B_1, \dots, B_{j-1}, B_{j+1}, \dots, B_n, B'_1, \dots, B'_m \right) \tau.$$

We distinguish two cases:

- (1) if h is not solved we have that $h \in K$ by the update function (as K is saturated). We can therefore apply the induction hypothesis on h and on the substitution ω to immediately conclude.
- (2) if h is solved, we distinguish two cases:
 - (a) either $h \Downarrow \in K$, in which case we conclude by applying Lemma B.18 to h and ω .
 - (b) or $h \Downarrow = \left(k_w(R'', t) \Leftarrow C_1, \dots, C_k \right)$ and

$$h' = \left(k_w(R''', t) \Leftarrow C_1, \dots, C_k \right) \in \mathbf{conseq}(K_{\text{solved}})$$

and

$$h'' = \left(i_w(R''', R'') \Leftarrow C_1, \dots, C_k \right) \in K_{\text{solved}}$$

for some R''' , in which case we conclude by applying Lemma B.19.

□

PROPOSITION B.21. *If $k_u(R, t) \in \mathcal{H}_e(K)$ then $k_{uv}(R, t) \in \mathcal{H}_e(K)$.*

PROOF. As $k_u(R, t) \in \mathcal{H}_e(K)$, it follows that $k_u(R', t) \in \mathcal{H}(K)$ and $i_u(R', R) \in \mathcal{H}_e(K)$ for some R' . By the EXTENDK rule, we have that $k_{uv}(R', t) \in \mathcal{H}(K)$ and by the EXTEND rule, we have that $i_{uv}(R', R) \in \mathcal{H}_e(K)$. We conclude by rule EQUATIONAL CONSEQUENCE that $k_{uv}(R, t) \in \mathcal{H}_e(K)$, which is what we had to show. □

LEMMA B.22. *Let S be a set of seed statements and let $K = \text{sat}(K_i(S))$. Then $\mathcal{H}(S) \subseteq \mathcal{H}_e(K_{\text{solved}})$.*

PROOF. Let $H \in \mathcal{H}(S)$. We will prove by induction on the proof tree of $H \in \mathcal{H}(S)$ that each node of the tree is in $\mathcal{H}_e(K_{\text{solved}})$. We proceed by case distinction on the last rule that has been applied to derive H .

- (1) EXTENDK: we have that $H = k_w(R, t)$ and $k_u(R, t) \in \mathcal{H}(S)$ for some prefix u of w , in which case by the induction hypothesis we have that $k_u(R, t) \in \mathcal{H}_e(K_{\text{solved}})$ and we conclude by Proposition B.21.
- (2) SIMPLE CONSEQUENCE: there is a statement

$$f = \left(H' \Leftarrow B'_1, \dots, B'_n \right) \in S$$

and a substitution σ grounding for f such that $H = H'\sigma$ and $B'_i\sigma \in \mathcal{H}(S)$.

By the induction hypothesis, we have that $B'_i\sigma \in \mathcal{H}_e(K_{\text{solved}})$. W.l.o.g. assume that $B'_i = k_{w'_i}(X_i, t'_i)$. As $B'_i\sigma \in \mathcal{H}_e(K_{\text{solved}})$, we have by definition of \mathcal{H}_e that there exist R'_i such that

$$k_{w'_i\sigma}(R'_i, t'_i\sigma) \in \mathcal{H}(K_{\text{solved}}), \tag{32}$$

$$i_{w'_i\sigma}(R'_i, X_i\sigma) \in \mathcal{H}_e(K_{\text{solved}}) \tag{33}$$

for all $1 \leq i \leq n$.

But $w'_i\sigma$ is a prefix of w , where w is such that $H = \text{predicate}_w(\dots)$ with $\text{predicate} \in \{r, k\}$. Note that as S is a set of *seed* statements, $\text{predicate} \notin \{i, ri\}$. By applying the EXTEND rule to Equation (33), we obtain

$$i_w(R'_i, X_i\sigma) \in \mathcal{H}_e(S_{\text{solved}}). \quad (34)$$

Let σ' be the substitution defined to be σ except that it maps X_i to R'_i for all $1 \leq i \leq n$.

We will show that $H'\sigma' \in \mathcal{H}_e(K_{\text{solved}})$. As K was updated by f , there are three cases:

- (a) if $f \in K$, we conclude by Lemma B.20 or Lemma B.14 (depending on the predicate). Moreover, when $\text{predicate} = r$, we use the fact that $\mathcal{H}(K_{\text{solved}}) \subseteq \mathcal{H}_e(K_{\text{solved}})$.
- (b) if $f \Downarrow \in K$ and $f \notin K$, in which case f must be a solved deduction statement. In this case, by Lemma B.18, we obtain that $H'\sigma' \in \mathcal{H}_e(K_{\text{solved}})$.
- (c) if $f \Downarrow = (k_w(R, t) \Leftarrow C_1, \dots, C_m)$ and there exists R' such that

$$(k_w(R', t) \Leftarrow C_1, \dots, C_m) \in \text{conseq}(K_{\text{solved}})$$

and such that

$$(i_w(R, R') \Leftarrow C_1, \dots, C_m) \in K_{\text{solved}}.$$

In this case, we have that $H'\sigma' \in \mathcal{H}_e(K_{\text{solved}})$ by Lemma B.19.

We have shown that $H'\sigma' \in \mathcal{H}_e(K_{\text{solved}})$. We distinguish several cases depending on *predicate*:

- *predicate* = r: In such a case, we have that $H'\sigma' = H'\sigma = H$ and we easily conclude.
- *predicate* = k: In such a case, we have that $H'\sigma' = k_w(R^1\sigma', t\sigma')$ for some R^1 . We claim that $i_w(R^1\sigma, R^1\sigma') \in \mathcal{H}_e(K_{\text{solved}})$. In fact, we prove that for any R^0 , we have that $i_w(R^0\sigma, R^0\sigma') \in \mathcal{H}_e(K_{\text{solved}})$. The proof is by induction on the structure of R^0 :
 - R^0 is a name. Now $R^0\sigma = R^0\sigma'$ and the claim follows from REFL rule.
 - R^0 is a variable. There are two sub-cases. The first is that R^0 is X_i for some $1 \leq i \leq n$. In this case, the claim follows from Equation 34. The second sub-case is that $R^0 \neq X_i$ for any $1 \leq i \leq n$. The claim follows from REFL rule.
 - R^0 is $F(R^0_1, \dots, R^0_m)$ for some m -ary function symbol F . Note that we have by induction hypothesis, $i_w(R^0_i\sigma, R^0_i\sigma') \in \mathcal{H}_e(K_{\text{solved}})$ for each $1 \leq i \leq m$. The claim now follows by CONG rule.

Since $k_w(R^1\sigma', t\sigma') \in \mathcal{H}_e(K_{\text{solved}})$ and $t\sigma = t\sigma'$, using Proposition B.10, we conclude that $k_w(R^1\sigma, t\sigma) \in \mathcal{H}_e(K_{\text{solved}})$.

□

C. EFFECTIVENESS OF THE PROCEDURE

C.1. Proof of Lemma 5.11

We let \Rightarrow denote the saturation relation. We let $\Rightarrow^=$ denote the reflexive closure of \Rightarrow .

LEMMA C.1. *Let K be a knowledge base and $\mathcal{M}_0 \subseteq \mathcal{M}$ a set of public names such that $\text{names}(K) \cap \mathcal{M}_0 = \emptyset$. Let $K_1 \subseteq K_{\mathcal{M}_0, R}$ where R is the set of solved reach statements in K . If h is a statement such that $\text{names}(h) \cap \mathcal{M}_0 = \emptyset$, then*

$$(K \uplus K_1) \oplus h = (K \oplus h) \uplus K_1.$$

PROOF. If h is not solved or if it is not a deduction statement, we have that $(K \uplus K_1) \oplus h = (K \uplus K_1) \cup \{h\} = (K \cup \{h\}) \uplus K_1 = (K \oplus h) \uplus K_1$. If h is a solved deduction statement, let

$$h \Downarrow = \mathbf{k}_{\ell_1, \dots, \ell_k}(R, t) \Leftarrow \mathbf{k}_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, \mathbf{k}_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n).$$

We distinguish two cases:

- (1) either $\mathbf{k}_{\ell_1, \dots, \ell_k}(R', t) \Leftarrow \mathbf{k}_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, \mathbf{k}_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \notin \mathbf{conseq}((K \uplus K_1)_{\text{solved}})$ for any R' , in which case

$$(K \uplus K_1) \oplus h = (K \uplus K_1) \cup \{h \Downarrow\} = (K \cup \{h \Downarrow\}) \uplus K_1.$$

It follows that $\mathbf{k}_{\ell_1, \dots, \ell_k}(R', t) \Leftarrow \mathbf{k}_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, \mathbf{k}_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \notin \mathbf{conseq}(K_{\text{solved}})$ for any R' either (since $K \subseteq K \uplus K_1$). Therefore $K \oplus h = K \cup \{h \Downarrow\}$ and we immediately conclude by replacing $K \cup \{h \Downarrow\}$ by $K \oplus h$ in the equation above.

- (2) or $\mathbf{k}_{\ell_1, \dots, \ell_k}(R', t) \Leftarrow \mathbf{k}_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, \mathbf{k}_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \in \mathbf{conseq}((K \uplus K_1)_{\text{solved}})$ for some R' . In this case, $(K \uplus K_1) \oplus h = (K \uplus K_1) \cup \{f\}$ where

$$f = \left(\mathbf{i}_{\ell_1, \dots, \ell_k}(R, R') \Leftarrow \{ \mathbf{k}_{\ell_1, \dots, \ell_{i_j}}(X_j, x_j) \}_{j \in \{1, \dots, n\}} \right).$$

To conclude we show the following claim.

If $\text{names}(t) \cap \mathcal{M}_0 = \emptyset$ and

$$\mathbf{k}_{\ell_1, \dots, \ell_k}(R', t) \Leftarrow \mathbf{k}_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, \mathbf{k}_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \in \mathbf{conseq}((K \uplus K_1)_{\text{solved}})$$

then

$$\mathbf{k}_{\ell_1, \dots, \ell_k}(R', t) \Leftarrow \mathbf{k}_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, \mathbf{k}_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \in \mathbf{conseq}(K_{\text{solved}})$$

To proof this claim we proceed by induction on the size of the proof tree of

$$\mathbf{k}_{\ell_1, \dots, \ell_k}(R', t) \Leftarrow \mathbf{k}_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, \mathbf{k}_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \in \mathbf{conseq}((K \uplus K_1)_{\text{solved}}).$$

Base case.: we need to consider two cases according to which rule has been applied.

- **AXIOM**: the rule does not depend on the knowledge base and we trivially conclude.
- **RES**: we have that $n = 0$, i.e., $H \Leftarrow \in (K \cup K_1)_{\text{solved}}$ and $H\sigma = \mathbf{k}_{\ell_1, \dots, \ell_k}(R', t)$. As $\text{names}(t) \cap \mathcal{M}_0 = \emptyset$ we have that $H \Leftarrow \in K_{\text{solved}}$. Hence, $\mathbf{k}_{\ell_1, \dots, \ell_k}(R', t) \in \mathbf{conseq}(K_{\text{solved}})$.

Inductive case.: We suppose that the proof ends with an application of the **RES** rule. We have that $H \Leftarrow B_1, \dots, B_m \in (K \cup K_1)_{\text{solved}}$, $B_i\sigma \Leftarrow \mathbf{k}_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, \mathbf{k}_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \in \mathbf{conseq}((K \uplus K_1)_{\text{solved}})$ and $H\sigma = \mathbf{k}_{\ell_1, \dots, \ell_k}(R', t)$. Let $H = \mathbf{k}_u(S, t')$ and $B_i = \mathbf{k}_{u_i}(Y_i, y_i)$. As $H\sigma = \mathbf{k}_{\ell_1, \dots, \ell_k}(R', t)$ and $\text{names}(t) \cap \mathcal{M}_0 = \emptyset$, by inspection of the statements in K_1 , it must be that $H \Leftarrow B_1, \dots, B_m \in K_{\text{solved}}$. Moreover, as $t'\sigma = t$ we have by hypothesis that $t'\sigma \cap \mathcal{M}_0 = \emptyset$ and hence $t' \cap \mathcal{M}_0 = \emptyset$. As $y_i \in \text{vars}(t')$ we have that $y_i\sigma \cap \mathcal{M}_0 = \emptyset$ and we can apply our

induction hypothesis to conclude that $B_i\sigma \Leftarrow k_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, k_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \in \text{conseq}(K_{\text{solved}})$ for $1 \leq i \leq n$. Hence, as

$$H \Leftarrow B_1, \dots, B_m \in K_{\text{solved}}$$

and

$$B_i\sigma \Leftarrow k_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, k_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \in \text{conseq}(K_{\text{solved}})$$

for $1 \leq i \leq n$ we conclude that $k_{\ell_1, \dots, \ell_k}(R', t) \in \text{conseq}(K)$.

LEMMA C.2. *Let K be a knowledge base and $\mathcal{M}_0 \subseteq \mathcal{M}$ a set of public names such that $\text{names}(K) \cap \mathcal{M}_0 = \emptyset$. Let $K_1 \subseteq K_{\mathcal{M}_0, R}$ where R is the set of solved reach statements in K . If*

$$K \uplus K_1 \Rightarrow K''$$

then $K'' = K' \uplus K_2$ with $K \Rightarrow^= K'$, $K_2 \subseteq K_{\mathcal{M}_0, R'}$ where R' is the set of solved reach statements in K' and $\text{names}(K') \cap \mathcal{M}_0 = \emptyset$.

PROOF. We perform a case distinction depending on which saturation rule triggered:

- (1) if rule RESOLUTION triggered, we will show that $f, g \in K$.
Indeed, no statement $(k(m, m) \Leftarrow) \in K_1$ can play the role of g in the RESOLUTION saturation rule since $t' = m$ must unify with $t \notin X$. Therefore t must be m , but $m \notin \text{names}(K)$ by hypothesis and therefore t cannot be m .
No statement in K_1 can play the role of f in the RESOLUTION saturation rule since they have no antecedents.
Therefore $f, g \in K$ and $\text{names}(h) \notin \mathcal{M}_0$. We choose $K' = K \oplus h$, $K_2 = K_1$ and we conclude by Lemma C.1.
- (2) if rule EQUATION triggered, we distinguish three cases:
 - (a) if a statement $(k(m, m) \Leftarrow) \in K_1$ plays the role of f in the EQUATION saturation rule, we have that $t = m$. As t' unifies with m , we have that either $t' = m$ or that t' is a variable. The second case is not possible since g must be well-formed. Therefore $t' = m$. As $m \notin \text{names}(K)$ by hypothesis it follows that $g \in K_1$ and therefore $g = k(m, m)$. Therefore the resulting statement is $i(m, m)$. We choose $K_2 = K_1 \cup \{i(m, m)\}$, $K' = K$ to conclude.
 - (b) if a statement $(k(m, m) \Leftarrow) \in K_1$ plays the role of g , the reasoning is analogous to the case above
 - (c) otherwise $f, g \in K$. Therefore $\text{names}(h) \cap \mathcal{M}_0 = \emptyset$. We choose $K' = K \oplus h$ and $K_2 = K_1$ to conclude.
- (3) if rule TEST triggered, we distinguish two cases:
 - (a) if $(i(m, m) \Leftarrow) \in K_1$ plays the role of f , then $g = r_u \Leftarrow B_1, \dots, B_n \in K$. We choose $K' = K$ and $K_2 = K_1 \cup \{r_u(m, m) \Leftarrow B_1, \dots, B_n\}$ to conclude.
 - (b) otherwise $f \in K$. The statement g must also be in K since g is a reachability statement and K_1 does not contain reachability statements. We choose $K' = K \oplus h$ and $K_2 = K_1$ to conclude.

□

From the above lemma we can immediately conclude that if $\mathcal{M}_0 = \mathcal{M} \setminus \text{names}(K)$ and

$$K \cup \{k(m, m)\}_{m \in \mathcal{M}_0} \Rightarrow^* K'$$

and K' is saturated, then

$$K \Rightarrow^* K''$$

with K'' saturated and $K' = K'' \cup K_{\mathcal{M}_0, R''}$ where R'' is the set of solved reach statements in K'' . This means that there is no need to keep track of all (an infinite number of) names during the saturation process.

C.2. Proof of Lemma 5.12

PROOF. The definition of $\text{conseq}(K_{\text{solved}})$ yields a direct recursive algorithm which moreover computes R :

- (Axiom) If t is a variable, check whether $t = x_j$ for some $1 \leq j \leq n$. If this is the case, return (yes, X_j); otherwise return no.
- (Res) Otherwise, guess a solved statement

$$k_u(R', t') \Leftarrow k_{u_1}(Y_1, y_1), \dots, k_{u_k}(Y_k, y_k) \in K_{\text{solved}}$$

and compute a substitution σ such that $k_{\ell_1, \dots, \ell_{|u|}}(R', t) = k_u(R', t')\sigma$. Check recursively whether there exists a recipe R_i such that:

$$k_{u_i}(R_i, y_i)\sigma \Leftarrow k_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, k_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \in \text{conseq}(K_{\text{solved}})$$

for $1 \leq i \leq k$. In that case, return (yes, $R'[Y_i \mapsto R_i]_{1 \leq i \leq n}$). Otherwise, return no.

Termination is ensured because the size of t when checking whether there exists R such that

$$k_{\ell_1, \dots, \ell_k}(R, t) \Leftarrow k_{\ell_1, \dots, \ell_{i_1}}(X_1, x_1), \dots, k_{\ell_1, \dots, \ell_{i_n}}(X_n, x_n) \in \text{conseq}(K_{\text{solved}})$$

strictly decreases in each recursive call.

Indeed, when

$$k_u(R', t') \Leftarrow k_{u_1}(Y_1, y_1), \dots, k_{u_k}(Y_k, y_k) \in K_{\text{solved}}$$

we have that $t' \notin X$ because the statement is well-formed and we distinguish two cases for each variable y_i with $1 \leq i \leq k$:

- either $y_i \notin \text{vars}(t')$, in which case $y_i\sigma = y_i$ and the recursion stops immediately,
- or $y_i \in \text{vars}(t')$, in which case $|y_i\sigma| < |t'\sigma| = |t|$, in which case the size of the term strictly decreases.

□

C.3. Termination of the saturation

Throughout this section we suppose that all statements have distinct variables. This can be supposed w.l.o.g. because all variables are universally quantified. Moreover, we are assuming that the rewriting system is subterm convergent.

C.3.1. Basic properties

LEMMA C.3. *Let K be a knowledge base. We have:*

- (1) for all substitutions σ , for all $f \in \text{conseq}(K)$, $f\sigma \in \text{conseq}(K)$
- (2) for all $(k_u(R, t) \Leftarrow B_1, \dots, B_n) \in \text{conseq}(K)$, for all symbolic runs v , $(k_{uv}(R, t) \Leftarrow B_1, \dots, B_n) \in \text{conseq}(K)$
- (3) for all statements $H \Leftarrow k_{u_1 v_1}(R_1, t_1), \dots, k_{u_n v_n}(R_n, t_n)$, for all predicates $k_{w_1}(S_1, r_1), \dots, k_{w_k}(S_k, r_k)$, if $(H \Leftarrow k_{u_1 v_1}(R_1, t_1), \dots, k_{u_n v_n}(R_n, t_n)) \in \text{conseq}(K)$ and for all $i \in \{1, \dots, n\}$, $(k_{u_i}(R_i, t_i) \Leftarrow k_{w_1}(S_1, r_1), \dots, k_{w_k}(S_k, r_k)) \in \text{conseq}(K)$ then $(H \Leftarrow k_{w_1}(S_1, r_1), \dots, k_{w_k}(S_k, r_k)) \in \text{conseq}(K)$.

PROOF. We prove the three properties separately.

Property (1): We prove the property by induction on the length of the derivation of $f \in \text{conseq}(K)$.

Base case, size of the derivation is 1: We have

- either $f = (k_{uv}(R, t) \Leftarrow k_u(R, t), B_1, \dots, B_m)$ which implies that $f\sigma = (k_{u\sigma v\sigma}(R\sigma, t\sigma) \Leftarrow k_{u\sigma}(R\sigma, t\sigma), B_1\sigma, \dots, B_m\sigma)$ and so $f\sigma \in \text{conseq}(K)$ by rule AXIOM.
- or $f = (k_{uv}(R, t)\gamma \Leftarrow C_1, \dots, C_m)$ for some $(k_u(R, t) \Leftarrow) \in K$ and substitution γ . Since $f\sigma = (k_{uv}(R, t)\gamma\sigma \Leftarrow C_1\sigma, \dots, C_m\sigma)$, we directly have that $f\sigma \in \text{conseq}(K)$ by rule RES.

Inductive step, size of the derivation bigger than 1: We have that $f = (k_{uv}(R, t)\gamma \Leftarrow C_1, \dots, C_m)$ for some $(k_u(R, t) \Leftarrow B_1, \dots, B_n) \in K$ and substitution γ such that for all $i \in \{1, \dots, n\}$, $(B_i\gamma \Leftarrow C_1, \dots, C_m) \in \text{conseq}(K)$. By induction hypothesis, we deduce that for all $i \in \{1, \dots, n\}$, $(B_i\gamma\sigma \Leftarrow C_1\sigma, \dots, C_m\sigma) \in \text{conseq}(K)$. Hence we can apply the rule RES which allows us to conclude that $f\sigma \in \text{conseq}(K)$.

Property (2): Let v be a symbolic run and $f = (k_u(R, t) \Leftarrow B_1, \dots, B_n)$. We proceed by case distinction on the last rule applied in the derivation of $f \in \text{conseq}(K)$.

Rule AXIOM: There exist two symbolic runs u_1, u_2 such that $f = (k_{u_1 u_2}(R, t) \Leftarrow k_{u_1}(R, t), B_1, \dots, B_m)$ which trivially implies that $(k_{u_1 u_2 v}(R, t) \Leftarrow k_{u_1}(R, t), B_1, \dots, B_m) \in \text{conseq}(K)$.

Rule RES: There exist two symbolic runs u_1, u_2 , a substitution γ and $g = (k_{u_1}(R', t') \Leftarrow C_1, \dots, C_m) \in K$ such that $k_{u_1 u_2}(R', t')\gamma = k_u(R, t)$ and for all $i \in \{1, \dots, m\}$, $(C_i\gamma \Leftarrow B_1, \dots, B_n) \in \text{conseq}(K)$. But the variables of g being distinct from the one of f , we can assume w.l.o.g that the variables of g are distinct from the one of v . Hence $v\gamma = v$ which allows us to deduce that $(k_{u_1 u_2 v}(R', t')\gamma \Leftarrow B_1, \dots, B_n) \in \text{conseq}(K)$.

Property (3): We do a proof by induction on the length of the derivation of $f = (H \Leftarrow k_{u_1 v_1}(R_1, t_1), \dots, k_{u_n v_n}(R_n, t_n)) \in \text{conseq}(K)$.

Base case, size of the derivation is 1: In such a case, one of the following cases holds:

- Case $f = (k_{uv}(R, t) \Leftarrow k_u(R, t), B_1, \dots, B_{n-1})$: By hypothesis, we know that there exists $u' \sqsubseteq u$ such that $(k_{u'}(R, t) \Leftarrow k_{w_1}(S_1, r_1), \dots, k_{w_k}(S_k, r_k)) \in \text{conseq}(K)$. Thanks to the second property of this lemma, we can deduce that $(k_{uv}(R, t) \Leftarrow k_{w_1}(S_1, r_1), \dots, k_{w_k}(S_k, r_k)) \in \text{conseq}(K)$. Hence the result holds.
- Case $H = k_{uv}(R, t)\gamma$ for some $(k_u(R, t) \Leftarrow) \in K$ and substitution γ : From the rule RES, one can infer that $(k_{uv}(R, t)\gamma \Leftarrow C_1, \dots, C_k) \in \text{conseq}(K)$ for all substitutions γ , all symbolic run v and all predicates C_1, \dots, C_k . Hence it holds for $(k_{uv}(R, t)\gamma \Leftarrow k_{w_1}(S_1, r_1), \dots, k_{w_k}(S_k, r_k)) \in \text{conseq}(K)$.

Inductive step, size of the derivation bigger than 1: In such a case, we have that $H = k_{uv}(R, t)\gamma$ for some $(k_u(R, t) \Leftarrow B_1, \dots, B_m) \in K$ and substitution γ such that for all $i \in \{1, \dots, n\}$, $(B_i\gamma \Leftarrow k_{u_1 v_1}(R_1, t_1), \dots, k_{u_n v_n}(R_n, t_n)) \in \text{conseq}(K)$. By inductive hypothesis, we deduce that for all $i \in \{1, \dots, n\}$, $(B_i\gamma \Leftarrow k_{w_1}(S_1, r_1), \dots, k_{w_k}(S_k, r_k)) \in \text{conseq}(K)$. Hence by application of rule RES, we can conclude that $k_{uv}(R, t)\gamma \Leftarrow k_{w_1}(S_1, r_1), \dots, k_{w_k}(S_k, r_k) \in \text{conseq}(K)$. \square

In the following we will characterize the shape of the knowledge base built by applying saturation rules.

Definition C.4. We say that a symbolic run $\ell_1 \dots \ell_n$ is initial if:

- (1) for all $i \in \{1, \dots, n\}$, $\ell_i = \mathbf{test}$ or $\ell_i = \mathbf{out}(c_i)$ or $\ell_i = \mathbf{in}(c_i, x_i)$ with $x_i \in \mathcal{X}$ and $c_i \in \mathcal{C}$ and
- (2) for all $i, j \in \{1, \dots, n\}$, $i \neq j$ implies $\text{vars}(\ell_i) \cap \text{vars}(\ell_j) = \emptyset$.

Definition C.5. Let $f = (k_w(R, t) \Leftarrow B_1, \dots, B_n)$ be a statement. We say that f satisfies origination whenever there exists u, v such that $w = uv$ and

- v is initial;
- for all $x \in \text{vars}(v)$, $x \notin \text{vars}(u)$ and for all $k_{w'}(X, r) \in \{B_1, \dots, B_n\}$, $x \notin \text{vars}(r)$;
- for all $x \in \text{vars}(u)$, there exists $k_{w'}(X, r) \in \{B_1, \dots, B_n\}$ such that $x \in \text{vars}(r)$ and $x \notin \text{vars}(w')$.

Given a clause f with a knowledge predicate as head, we denote by $\text{inst}(f) = u$ and $\text{init}(f) = v$, where u is chosen to be maximal (in size). We say that a knowledge base satisfies origination when all its clauses with a knowledge predicate as head satisfy origination.

We first prove that any set of seed statements satisfies origination.

LEMMA C.6. Let T be a ground trace of size n and \mathcal{M}_0 a set of public names. The set $S = \text{seed}(T, \mathcal{M}_0)$ satisfies origination.

PROOF. Let us use the notations of Section 4.1. Among $\text{seed}(T, \mathcal{M}_0)$, there are three kinds of Horn clauses with a knowledge predicate as head:

- $h = (k_{\ell_1 \sigma \tau \downarrow, \dots, \ell_m \sigma \tau \downarrow}(\mathbf{w}_{|S(m)|}, t_m \sigma \tau \downarrow) \Leftarrow \{k_{\ell_1 \sigma \tau \downarrow, \dots, \ell_{j-1} \sigma \tau \downarrow}(X_j, x_j \sigma \tau \downarrow)\}_{j \in R(m)})$ where $m \in \text{Send}(n)$, $\sigma \in \text{mgu}_{\mathbb{R}}(\{s_k = t_k\}_{k \in T(m)})$ and $\tau \in \text{variants}(\ell_1 \sigma, \dots, \ell_m \sigma, t_m \sigma)$. By definition of $\text{Rcv}(m)$, we deduce that for all $x \in \text{vars}(\ell_1 \sigma \tau \downarrow, \dots, \ell_m \sigma \tau \downarrow)$, there exists $j \in \text{Rcv}(m)$ such that $x \in \text{vars}(x_j \sigma \tau \downarrow)$. Moreover, if we consider j_0 the smallest j such that $x \in \text{vars}(x_{j_0} \sigma \tau \downarrow)$, we obtain that $x \notin \text{vars}(\ell_1 \sigma \tau \downarrow, \dots, \ell_{j_0-1} \sigma \tau \downarrow)$. We can conclude that h satisfies origination with $\text{inst}(f) = \ell_1 \sigma \tau \downarrow, \dots, \ell_m \sigma \tau \downarrow$ and $\text{init}(f) = \varepsilon$.
- $h = (k(c, c) \Leftarrow)$ with $c \in \mathcal{M}_0$. In such a case, we trivially have that h satisfies origination with $\text{inst}(f) = \varepsilon$ and $\text{init}(f) = \varepsilon$.
- $h = (k_{\ell_1, \dots, \ell_m}(f(Y_1, \dots, Y_k), f(y_1, \dots, y_k) \tau \downarrow) \Leftarrow \{k_{\ell_1, \dots, \ell_m}(Y_j, y_j \tau \downarrow)\}_{j \in \{1, \dots, k\}})$ where $m \in \{0, \dots, n\}$, f is a symbol function of arity k and $\tau \in \text{variants}(f(y_1, \dots, y_k))$. Since ℓ_1, \dots, ℓ_m is initial, we directly have that h satisfies origination with $\text{inst}(h) = \varepsilon$ and $\text{init}(h) = \ell_1, \dots, \ell_m$. \square

Moreover origination is preserved by application of the resolution rule. As defined in Definition B.12, we write $w \sqsubseteq w'$ whenever w is a prefix of w' . We will also write $w \sqsubset w'$ whenever w is a strict prefix of w' .

LEMMA C.7. Let K be a knowledge base satisfying origination. Let $f \in K$ and $g \in K_{\text{solved}}$ and let K' be the knowledge base obtained by updating K by the statement obtained by applying the rule RESOLUTION on f and g . We have that K' satisfies origination.

PROOF. On the one hand, if the head of f is not an intruder knowledge predicate then the result trivially holds since in such a case, K' is K , plus a statement whose head is not an intruder knowledge predicate. On the other hand, let us consider f with an intruder knowledge predicate as head. Since we apply the rule RESOLUTION on f and g , we know that:

- $f = (H \Leftarrow k_{uv}(X, t), B_1, \dots, B_n)$
- $g = (k_w(R', t') \Leftarrow B_{n+1}, \dots, B_m)$

- $\theta = \text{mgu}(k_u(X, t), k_w(R', t'))$
- $h = (H \Leftarrow B_1, \dots, B_m)\theta$
- $K' = K \oplus h$

Let us define $u_{\text{inst}} = \text{inst}(f)\theta$ if $\text{inst}(g)\theta \sqsubset \text{inst}(f)\theta$, otherwise we define $u_{\text{inst}} = \text{inst}(g)\theta$. Moreover, let us define u_{init} such that $\text{inst}(f)\text{init}(f)\theta = u_{\text{inst}}u_{\text{init}}$. We now show that h satisfies origination with $\text{inst}(h) = u_{\text{inst}}$ and $\text{init}(h) = u_{\text{init}}$.

- Let us focus on the unification of u with w . We know that $w = \text{inst}(g)\text{init}(g)$. Moreover, $u \sqsubseteq \text{inst}(f)\text{init}(f)$ and so $\text{inst}(g)\text{init}(g)\theta \sqsubseteq u_{\text{inst}}u_{\text{init}}$. Note that if $\text{inst}(g)\theta \sqsubset \text{inst}(f)\theta$ then $u_{\text{inst}} = \text{inst}(f)\theta$ and so $u_{\text{init}} = \text{init}(f)\theta$. Otherwise, $u_{\text{inst}} = \text{inst}(g)\theta$ and so $\text{inst}(f)\theta$ is a prefix of u_{inst} . But $\text{inst}(f)\text{init}(f)\theta = u_{\text{inst}}u_{\text{init}}$ hence we deduce that u_{init} is a suffix of $\text{init}(f)\theta$. Thus, in both cases, we have that u_{init} is a suffix of $\text{init}(f)\theta$. Moreover, since $\text{init}(g)$ and $\text{init}(f)$ are both initial, we have w.l.o.g. that u_{init} is a suffix of $\text{init}(f)$ (typically, we assume that the variables of $\text{init}(g)$ are in $\text{dom}(\theta)$). Since $\text{init}(f)$ is initial then so is u_{init} . Lastly, since the variables of $\text{init}(f)$ were not occurring in $\text{inst}(f)$ nor in the rest of the clause f , and since the variables of u_{init} do not appear in the image of θ , we deduce that for all $x \in \text{vars}(u_{\text{init}})$, $x \notin \text{vars}(u_{\text{inst}})$ and for all $k_s(Y, p) \in \{B_1\theta, \dots, B_m\theta\}$, $x \notin \text{vars}(p)$.
- Let $x \in \text{vars}(u_{\text{inst}})$. There exists $y \in \text{vars}(\text{inst}(f), \text{inst}(g))$ and $x \in \text{vars}(y\theta)$ (note that y might be x). If $y \in \text{vars}(\text{inst}(f))$ then we deduce that there exists $k_s(Y, p) \in \{k_{uv}(X, t), B_1, \dots, B_n\}$ such that $y \in \text{vars}(p)$ and $y \notin \text{vars}(s)$. Moreover, if $y \in \text{vars}(\text{inst}(g))$ then we deduce that there exists $k_s(Y, p) \in \{B_{n+1}, \dots, B_m\}$ such that $y \in \text{vars}(p)$ and $y \notin \text{vars}(s)$. Hence, there exists $k_s(Y, p) \in \{k_{uv}(X, t), B_1, \dots, B_m\}$ such that $y \in \text{vars}(p)$ and $y \notin \text{vars}(s)$. W.l.o.g. let us assume that there is no other variable z and $k_{s'}(Y', p') \in \{k_{uv}(X, t), B_1, \dots, B_m\}$ such that $x \in \text{vars}(z\theta)$, $z \in \text{vars}(p')$, $z \notin \text{vars}(s')$ and $s' \sqsubset s$. Hence $y \in \text{vars}(p)$ and $y \notin \text{vars}(s)$ imply that $x \in \text{vars}(p\theta)$ and $x \notin \text{vars}(s\theta)$. If $k_s(Y, p) \in \{B_1, \dots, B_m\}$ then the result holds. Hence it remains to consider the case where $k_s(Y, p) = k_{uv}(X, t)$. In such a case, $x \in \text{vars}(t\theta)$ and $x \notin \text{vars}(uv\theta)$. But we know that $x \in \text{vars}(t\theta)$ implies that there exists $k_{s'}(Y', p') \in \{B_{n+1}, \dots, B_m\}$ such that $x \in \text{vars}(p'\theta)$. Moreover, we know that $u\theta = w\theta$ and by definition of statement, $s'\theta \sqsubseteq w\theta$. Hence we can deduce that $x \notin \text{vars}(s'\theta)$ and so the result holds.

Finally, we easily see that obtaining the canonical form of h preserves the origination property and conclude that K' satisfies origination. \square

In the following we say that S is a set of seed statements if $S = \text{seed}(T, \mathcal{M}_0)$ for some ground trace T .

The following corollary is a direct consequence of Lemmas C.6 and C.7. Moreover, we say that K is built from S if all the statements of K can be obtained by applying saturation rules from Figure 3 to $K_i(S)$.

COROLLARY C.8. *Let S be a set of seed statements and K a knowledge base built from S . K satisfies origination.*

C.3.2. Initial substitution. We first introduce a few notations.

- Given a statement $f = (k_u(R, t) \Leftarrow B_1, \dots, B_n)$, we denote by $w(f)$ the symbolic run u .
- Given a set of seed statements S , we denote by $\text{IPC}(S)$ the subset of S corresponding to the protocol clauses and the public name clauses.
- Given a symbolic run w and an integer n , we denote by $w|_n$ the symbolic run prefix of w of size n .

LEMMA C.9. *Let T be ground trace of size n and \mathcal{M}_0 a set of public names. For all $(k_w(R, t) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{IPC}(\text{seed}(T, \mathcal{M}_0))$, for all $i \in \{1, \dots, n\}$, $\text{vars}(t_i) \subseteq \text{vars}(w)$.*

PROOF. Let us use the notations of Section 4.1. Amongst $\text{IPC}(\text{seed}(T, \mathcal{M}_0))$, there are two kinds of Horn clauses:

- $h = (k_{\ell_1 \sigma \tau \downarrow, \dots, \ell_m \sigma \tau \downarrow}(w|_{S(m)}, t_m \sigma \tau \downarrow) \Leftarrow \{k_{\ell_1 \sigma \tau \downarrow, \dots, \ell_{j-1} \sigma \tau \downarrow}(X_j, x_j \sigma \tau \downarrow)\}_{j \in R(m)})$ where $m \in S(n)$, $\sigma \in \text{mgu}_R(\{s_k = t_k\}_{k \in T(m)})$ and $\tau \in \text{variants}(\ell_1 \sigma, \dots, \ell_m \sigma, t_m \sigma)$. By definition of $R(m)$, we deduce that for all $j \in R(m)$, $l_j = \mathbf{in}(c_j, x_j)$ for some c_i . Therefore, $l_j \sigma \tau \downarrow = \mathbf{in}(c_j, x_j \sigma \tau \downarrow) \subseteq \text{vars}(l_1 \sigma \tau \downarrow, \dots, l_m \sigma \tau \downarrow)$.
- $h = (k(c, c) \Leftarrow)$ with $c \in \mathcal{M}_0$: Trivial.

□

Given a set of seed statements S , the variables of the deduction statements in $\text{IPC}(S)$ correspond intuitively to what an attacker can input. It can typically be messages directly received (corresponding to the application of the resolution rule on two statement of $\text{IPC}(S)$) or messages that he constructed (corresponding to the application of the resolution rule on a statement of $\text{IPC}(S)$ and a statement of $S \setminus \text{IPC}(S)$). Therefore, a term of a statement in the knowledge base can be seen as a term obtained of $\text{IPC}(S)$ where some of the variables has been replaced by a term deduced by the attacker. We formalize this notion of “term obtained from $\text{IPC}(S)$ ” as follows:

Definition C.10. Let S be a set of seed statements. We define an initial substitution and initial subterms respectively as a pair (w, σ) and a set $\text{st}_{\mathcal{IS}}(S, \sigma)$ such that there exist f_1, \dots, f_n and T with the following properties:

- w is an initial symbolic run; and
- $f_1, \dots, f_n \in \text{IPC}(S)$, $\forall i \in \{1, \dots, n\}$, $|w(f_i)| \leq |w|$; and
- $\sigma = \text{mgu}(\{(w|_{|w(f_1)|}, w(f_1)); \dots; (w|_{|w(f_n)|}, w(f_n))\} \cup T)$; and
- $T \subseteq \text{st}(f_1, \dots, f_n) \times \text{st}(f_1, \dots, f_n)$; and
- $\text{vars}(\text{img}(\sigma)) \cap \text{vars}(w) = \emptyset$.
- $\text{st}_{\mathcal{IS}}(S, \sigma) = \text{st}(f_1, \dots, f_n) \cup \bigcup_{f \in S, \text{vars}(f) = \emptyset} \text{st}(f)$

We denote by $\mathcal{IS}(S)$ the set of all initial substitutions for S .

We note that in the definition of $\text{st}_{\mathcal{IS}}(S, \sigma)$ the statements f_1, \dots, f_n are uniquely identified by the variables in σ as we suppose that all clauses have distinct variables. Moreover, adding all ground clauses to $\text{st}_{\mathcal{IS}}(S, \sigma)$ guarantees that $\text{st}_{\mathcal{IS}}(S, \sigma)$ is uniquely defined.

Intuitively, an initial substitution represents the worlds that could be obtained through several applications of the resolution rule between statements of $\text{IPC}(S)$. Hence σ is the most general unifier of worlds of several statements from $\text{IPC}(S)$ ($\{(w|_{|w(f_1)|}, w(f_1)); \dots; (w|_{|w(f_n)|}, w(f_n))\}$). Note that in the resolution rule, we also unify terms in the deduction fact. Therefore σ also unifies several subterms of the statements $T \subseteq \text{st}(f_1, \dots, f_n) \times \text{st}(f_1, \dots, f_n)$.

Definition C.11. Let S be a set of seed statements. Let $(w, \sigma) \in \mathcal{IS}(S)$. We say that a substitution γ completes (w, σ) if $\text{vars}(\text{img}(\gamma)) \cap (\text{vars}(w) \cup \text{vars}(\text{IPC}(S))) = \emptyset$ and $\text{dom}(\gamma) = \text{vars}(w\sigma)$.

Definition C.12. Let S be a set of seed statements, $(w, \sigma) \in \mathcal{IS}(S)$ and γ a substitution completing (w, σ) . We say that (w, σ) is maximal for γ in S if for all $(w, \sigma') \in \mathcal{IS}(S)$,

for all substitutions γ' completing (w, σ') such that $w\sigma\gamma = w\sigma'\gamma'$, there exists θ such that $\sigma = \sigma'\theta$.

Using initial substitutions, we will show that the world w of all statements of the knowledge base can be decomposed as an initial substitution (w_0, σ_0) and a substitution γ completing it : $w = w_0\sigma_0\gamma$. Moreover, we will also show that when a statement $k_w(R, u) \Leftarrow B_1, \dots, B_n$ in solved form is added to the knowledge base then $w = w_0\sigma_0\gamma$ and $u = u_0\sigma_0\gamma$ for some initial substitution (w_0, σ_0) , some substitution γ completing it and $u \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$. Considering that given S , there is a finite number of initial substitutions and a finite number of initial subterms, this will help us proving the termination of the algorithm.

LEMMA C.13. *Let S be a set of seed statements and $(w, \sigma) \in \mathcal{IS}(S)$. For all $t \in \text{st}(\text{img}(\sigma))$, there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma)$ such that $u\sigma = t$.*

PROOF. By definition of $\mathcal{IS}(S)$, we have that

$$\sigma = \text{mgu}(\{(w|_{|w(f_1)|}, \mathbf{w}(f_1)); \dots; (w|_{|w(f_n)|}, \mathbf{w}(f_n))\} \cup T)$$

with $f_1, \dots, f_n \in \text{IPC}(S)$, $T \subseteq \text{st}(f_1, \dots, f_n) \times \text{st}(f_1, \dots, f_n)$ and $\text{vars}(\text{img}(\sigma)) \cap \text{vars}(w) = \emptyset$. Let $i \in \{1, \dots, n\}$ such that for all $j \in \{1, \dots, n\}$, $|w(f_i)| \geq |w(f_j)|$. We deduce that

$$\sigma = \sigma'_0 \text{mgu}(\{(\mathbf{w}(f_i)|_{|w(f_i)|}, \mathbf{w}(f_i)); \dots; (\mathbf{w}(f_i)|_{|w(f_n)|}, \mathbf{w}(f_n))\} \cup T)$$

where $\sigma'_0 = \text{mgu}(\{(w|_{|w(f_i)|}, \mathbf{w}(f_i))\})$. W.l.o.g., we can consider that $\text{dom}(\sigma'_0) \subseteq \text{vars}(w)$ and $\text{img}(\sigma'_0) \subseteq \text{st}(f_i)$. This allows us to conclude that $\sigma = \sigma'_0 \text{mgu}(U_0)$ with $U_0 \subseteq \text{st}(f_1, \dots, f_n)\sigma'_0 \times \text{st}(f_1, \dots, f_n)\sigma'_0$, and for all $t \in \text{st}(\text{img}(\sigma'_0))$, $t \in \text{st}(f_i)$ and $t\sigma'_0 = t$.

It remains to prove that for all U and σ' , if $\text{mgu}(U)$ exists, $U \subseteq \text{st}(f_1, \dots, f_n)\sigma' \times \text{st}(f_1, \dots, f_n)\sigma'$ and for all $t \in \text{st}(\text{img}(\sigma'))$, there exists $u \in \text{st}(f_1, \dots, f_n)$ such that $u\sigma' = t$, then for all $t \in \text{st}(\text{img}(\sigma' \text{mgu}(U)))$, there exists $u \in \text{st}(f_1, \dots, f_n)$ such that $u\sigma' \text{mgu}(U) = t$.

We prove this result by induction on $m(U)$ defined as follows:

$$m(U) = (|\text{vars}(U)|, \{ \{ |t_1| + |t_2| \mid (t_1, t_2) \in U \} \})$$

where $\{ \{ i_1, \dots, i_n \} \}$ is the multiset composed of the integers i_1, \dots, i_n and where $|t|$ is the height of the term t . We consider here the natural ordering of multisets of integers as well as the lexicographic ordering on pairs.

Base case $m(U) = (0, \emptyset)$: In such a case, $U = \emptyset$. Thus we have that $\text{mgu}(U) = \text{Id}$ and so the result trivially hold since, by hypothesis, we have for all $t \in \text{st}(\text{img}(\sigma'))$, there exists $u \in \text{st}(f_1, \dots, f_n)$ such that $u\sigma' = t$.

Inductive step: Otherwise, since $\text{mgu}(U)$ exists, we have that either (a) $U = \{f(u_1, \dots, u_m), f(v_1, \dots, v_m)\} \cup U'$ or (b) $U = \{x, u\} \cup U'$.

In case (a), $\text{mgu}(U) = \text{mgu}(U'')$ with $U'' = \{(u_1, v_1); \dots; (u_m, v_m)\} \cup U'$. But $U \subseteq \text{st}(f_1, \dots, f_n)\sigma' \times \text{st}(f_1, \dots, f_n)\sigma'$ implies that $U'' \subseteq \text{st}(f_1, \dots, f_n)\sigma' \times \text{st}(f_1, \dots, f_n)\sigma'$. Moreover, $m(U) > m(U'')$ hence we can apply our inductive hypothesis on U'' and σ' . Since $\text{mgu}(U) = \text{mgu}(U'')$, the result holds.

In case (b), $\sigma' \text{mgu}(U) = \sigma' \sigma'' \text{mgu}(U' \sigma'')$ with $\sigma'' = \{x \rightarrow u\}$. Let $t \in \text{st}(\text{img}(\sigma' \sigma''))$, we have that either there exists $v \in \text{st}(\text{img}(\sigma'))$ such that $t = v\sigma''$ or else $t \in \text{st}(u)$.

If the first case, we know by hypothesis on σ' that there exists $v' \in \text{st}(f_1, \dots, f_n)$ such that $v'\sigma' = v$ hence $v'\sigma'\sigma'' = t$.

In the second case, we know that $u \in \text{st}(f_1, \dots, f_n)\sigma'$ hence $t \in \text{st}(f_1, \dots, f_n)\sigma'$. Thus either there exists $t' \in \text{st}(f_1, \dots, f_n)$ such that $t = t'\sigma'$ or $t \in \text{st}(\text{img}(\sigma'))$. Once again by hypothesis on σ' , we deduce that in both cases, there exists $t' \in \text{st}(f_1, \dots, f_n)$ such

that $t = t'\sigma'$. Moreover, $\text{mgu}(U)$ existing also implies that $x \notin \text{st}(u)$ and so $x \notin \text{st}(t)$. Therefore, $t\sigma'' = t$ which allows us to deduce that $t = t'\sigma'\sigma''$.

With the fact that $m(U) > m(U'\sigma'')$, we satisfy all the conditions to apply our inductive hypothesis on $U'\sigma''$ and $\sigma'\sigma''$, and so the result holds. \square

COROLLARY C.14. *Let S be a set of seed statements and $(w, \sigma) \in \mathcal{IS}(S)$. For all $v \in \text{st}_{\mathcal{IS}}(S, \sigma)$, for all $t \in \text{st}(v\sigma)$, there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma)$ such that $u\sigma = t$.*

LEMMA C.15. *Let S be a set of seed statements. Let $(w, \sigma), (w, \sigma') \in \mathcal{IS}(S)$. Let γ and γ' be two substitutions respectively completing (w, σ) and (w, σ') . If $w\sigma\gamma = w\sigma'\gamma'$ then there exist $\sigma'', \gamma'', \alpha, \alpha'$ such that:*

- $(w, \sigma'') \in \mathcal{IS}(S)$, γ'' completes (w, σ'') , $w\sigma''\gamma'' = w\sigma\gamma$, $\sigma'' = \sigma\alpha = \sigma'\alpha'$; and
- for all $x \in \text{dom}(\gamma'')$, there exists $y \in \text{dom}(\gamma)$ and $y' \in \text{dom}(\gamma')$ such that $x\gamma'' \in \text{st}(y\gamma)$, $x\gamma'' \in \text{st}(y'\gamma')$ and if $y \in \text{vars}(w)$ (resp. $y' \in \text{vars}(w)$) then $y'\gamma' \in \text{st}(y\gamma)$ ($y\gamma \in \text{st}(y'\gamma')$).
- for all $u \in \text{st}_{\mathcal{IS}}(S, \sigma)$ (resp. $\text{st}_{\mathcal{IS}}(S, \sigma')$), $u\sigma\gamma = u\sigma''\gamma''$ (resp. $u\sigma'\gamma' = u\sigma''\gamma''$).

PROOF. By definition, $(w, \sigma), (w, \sigma') \in \mathcal{IS}(S)$ implies that there exist $f_1, \dots, f_n, g_1, \dots, g_m \in \text{IPC}(S)$, $T \subseteq \text{st}(f_1, \dots, f_n) \times \text{st}(f_1, \dots, f_n)$ and $R \subseteq \text{st}(g_1, \dots, g_m) \times \text{st}(g_1, \dots, g_m)$ such that

- $\forall i \in \{1, \dots, n\}, |w(f_i)| \leq |w|$
- $\forall i \in \{1, \dots, m\}, |w(g_i)| \leq |w|$
- $\sigma = \text{mgu}((w|_{|w(f_1)|}, w(f_1)); \dots; (w|_{|w(f_n)|}, w(f_n)); T)$
- $\sigma' = \text{mgu}((w|_{|w(g_1)|}, w(g_1)); \dots; (w|_{|w(g_m)|}, w(g_m)); R)$

We know that all clauses have distinct variables but some clauses used to generate σ may have been used to generate σ' . Hence let us define F, E, G the following sets:

- $F = \{f_i | i \in \{1, \dots, n\} \text{ and } \forall j \in \{1, \dots, m\}, f_i \neq g_j\}$
- $G = \{g_j | j \in \{1, \dots, m\} \text{ and } \forall i \in \{1, \dots, n\}, f_i \neq g_j\}$
- $E = \{f_i | i \in \{1, \dots, n\} \text{ and } \exists j \in \{1, \dots, m\}, f_i = g_j\}$

Since $w\sigma\gamma = w\sigma'\gamma'$, we have that for all $f \in E$, $w(f)\sigma\gamma = w(f)\sigma'\gamma'$. Moreover, by Lemma C.9, for all $f \in E$, for all $t \in \text{st}(f)$, $\text{vars}(t) \subseteq \text{vars}(w(f))$ hence $t\sigma\gamma = t\sigma'\gamma'$. Hence, let us build θ such that $\text{dom}(\theta) \subseteq \text{vars}(w) \cup \{\text{vars}(f) \mid f \in E \cup F \cup G\}$; and $\theta[\text{vars}(w)] = \sigma\gamma[\text{vars}(w)]$; and for all $f \in E$, $\theta[\text{vars}(f)] = \sigma\gamma[\text{vars}(f)]$; and for all $f \in F$, $\theta[\text{vars}(f)] = \sigma\gamma[\text{vars}(f)]$; and for all $g \in G$, $\theta[\text{vars}(g)] = \sigma'\gamma'[\text{vars}(g)]$. In such a case, we deduce that:

- for all $i \in \{1, \dots, n\}$, $w|_{|w(f_i)|}\theta = w(f_i)\theta$
- for all $j \in \{1, \dots, m\}$, $w|_{|w(g_j)|}\theta = w(g_j)\theta$
- for all $(u, v) \in T \cup R$, $u\theta = v\theta$.

Therefore, there exists σ'' such that:

$$\sigma'' = \text{mgu} \left(\begin{array}{l} (w|_{|w(f_1)|}, w(f_1)); \dots; (w|_{|w(f_n)|}, w(f_n)); \\ (w|_{|w(g_1)|}, w(g_1)); \dots; (w|_{|w(g_m)|}, w(g_m)); \\ T \cup R \end{array} \right)$$

Hence $(w, \sigma'') \in \mathcal{IS}(S)$. Moreover, since θ is also a unifier, there exists γ'' such that $\theta = \sigma''\gamma''$ and $\text{dom}(\sigma'') \cap \text{dom}(\gamma'') = \emptyset$ hence $w\sigma''\gamma'' = w\sigma\gamma$.

By definition of a most general unifier, we also have that $\sigma'' = \sigma \text{mgu}(\cup_{x \in \text{dom}(\sigma')} \{x\sigma, x\sigma'\sigma\}) = \sigma' \text{mgu}(\cup_{x \in \text{dom}(\sigma)} \{x\sigma', x\sigma\sigma'\})$. Hence we deduce the existence of α, α' such that $\sigma'' = \sigma\alpha$ and $\sigma'' = \sigma'\alpha'$.

We now show that $\text{dom}(\gamma'') \subseteq \text{vars}(w\sigma'')$. Let us consider $x \in \text{dom}(\gamma'')$. Since $\theta = \sigma''\gamma''$, we deduce that $x \in \text{dom}(\gamma'') \subseteq \text{dom}(\theta) \subseteq \text{vars}(w) \cup \{y \in \text{vars}(f) \mid f \in E \cup F \cup G\}$

and $x \notin \text{dom}(\sigma'')$. But by Lemma C.9, for all $f \in E \cup F \cup G$, for all $y \in \text{vars}(f)$, $y \in \text{vars}(w(f))$. Assume that $x \in \text{vars}(f)$ with $f \in E \cup F \cup G$. Since $x \notin \text{dom}(\sigma'')$, we deduce that $x \in \text{vars}(w(f)\sigma'')$ and so $x \in \text{vars}(w\sigma'')$ by definition of σ'' . If $x \in \text{vars}(w)$ then $x \notin \text{dom}(\sigma'')$ also implies that $x \in \text{vars}(w\sigma'')$.

Let us now consider $x \in \text{vars}(w\sigma'')$. We know that $\sigma'' = \sigma\alpha = \sigma\alpha'$ hence we deduce that either $x \in \text{vars}(w\sigma)$ and $x \notin \text{dom}(\alpha)$ or there exists $y \in \text{vars}(w\sigma)$ such that $x \in \text{vars}(y\alpha)$. But $w\sigma''\gamma'' = w\sigma\alpha\gamma'' = w\sigma\gamma$. Hence either $x\gamma'' = x\gamma$ or there exists $y \in \text{vars}(w\sigma)$ such that $x\gamma'' \in \text{st}(y\gamma)$. In the former, γ completing (w, σ) implies that $x \in \text{dom}(\gamma)$ and so $x \in \text{dom}(\gamma'')$. In the latter, γ completing (w, σ) also implies that $y \in \text{dom}(\gamma)$. Moreover, in combination of γ' completing (w', σ') and $w\sigma\gamma = w\sigma'\gamma'$, we deduce that $\text{vars}(\text{img}(\gamma)) \cap \text{vars}(\text{img}(\alpha)) = \emptyset$. Hence $x \notin \text{st}(y\gamma)$ and so $x\gamma'' \neq x$ which allows us to deduce that $x \in \text{dom}(\gamma'')$. Therefore, in both cases, we have shown that $x \in \text{dom}(\gamma'')$ and that there exists $y \in \text{dom}(\gamma)$ such that $x\gamma'' \in \text{st}(y\gamma)$. Similarly, we can show that there exists $y' \in \text{dom}(\gamma')$ such that $x\gamma'' \in \text{st}(y'\gamma')$.

We have just shown the existence of $y \in \text{dom}(\gamma)$ and $y' \in \text{dom}(\gamma')$ such that $x\gamma'' \in \text{st}(y\gamma)$ and $x\gamma'' \in \text{st}(y'\gamma')$. Moreover, the previous reasoning allows us to show that there exists $z \in \text{vars}(w)$ such that $y \in \text{vars}(z\sigma)$, $y' \in \text{vars}(z\sigma')$ and $z\sigma\gamma = z\sigma'\gamma' = z\sigma''\gamma''$. Therefore, if $y \in \text{vars}(w)$ meaning $y = z$ then $y\sigma = y$ and so $y\sigma\gamma = y\gamma = z\sigma'\gamma'$. Thus, we conclude that $y'\gamma' \in \text{st}(y\gamma)$. We show similarly, that if $y' \in \text{vars}(w)$ then $y\gamma \in \text{st}(y'\gamma')$.

We finish by showing that $\text{vars}(\text{img}(\gamma'')) \cap (\text{vars}(w) \cup \text{vars}(\text{IPC}(S))) = \emptyset$. Let $x \in \text{vars}(\text{img}(\gamma''))$. Thanks to the property we have just proved, we know that $x \in \text{vars}(\text{img}(\gamma))$. By definition of σ'' , we know that $\text{vars}(\sigma'') \subseteq \text{vars}(w) \cup \text{vars}(\text{IPC}(S))$. But γ completes (w, σ) hence we deduce that $\text{vars}(\text{img}(\gamma)) \cap (\text{vars}(\text{IPC}(S)) \cup \text{vars}(w)) = \emptyset$. Therefore, we conclude that $x \notin \text{vars}(\text{IPC}(S)) \cup \text{vars}(w)$.

Let $u \in \text{st}_{\mathcal{IS}}(S, \sigma)$. Thus there exists $f \in F \cup E$ such that $u \in \text{st}(f)$. By Lemma C.9, we know that $\text{vars}(u) \subseteq \text{vars}(w(f))$. By construction of σ'' and σ , $w\sigma\gamma = w\sigma''\gamma''$ implies that for all $x \in \text{vars}(w(f))$, $x\sigma\gamma = x\sigma''\gamma''$ and so $u\sigma\gamma = u\sigma''\gamma''$. We do a similar proof to show that for all $u \in \text{st}_{\mathcal{IS}}(S, \sigma')$, $u\sigma'\gamma' = u\sigma''\gamma''$. \square

LEMMA C.16. *Let S be a set of seed statements and $(w, \sigma) \in \mathcal{IS}(S)$. Let γ be a substitution completing (w, σ) and $u, v \in \bigcup_{t \in \text{st}_{\mathcal{IS}}(S, \sigma)} \text{st}(t\sigma)$ such that $u\gamma = v\gamma$. There exist $\sigma', \alpha = \text{mgu}(u, v), \gamma'$ such that $(w, \sigma') \in \mathcal{IS}(S)$, γ' completes (w, σ') , $\sigma' = \sigma\alpha$, $\sigma\gamma = \sigma'\gamma'$, $u\alpha = v\alpha$ and $\gamma' = \gamma[\text{dom}(\gamma')]$.*

PROOF. By definition, $(w, \sigma) \in \mathcal{IS}(K)$ implies that there exist $f_1, \dots, f_n \in \text{IPC}(S)$, $T \subseteq \text{st}(f_1, \dots, f_n) \times \text{st}(f_1, \dots, f_n)$ such that

- $\forall i \in \{1, \dots, n\}, |w(f_i)| \leq |w|$
- $\sigma = \text{mgu}((w|_{|w(f_1)|}, w(f_1)); \dots; (w|_{|w(f_n)|}, w(f_n)); T)$

But by Corollary C.14, $u, v \in \bigcup_{t \in \text{st}_{\mathcal{IS}}(S, \sigma)} \text{st}(t\sigma)$ implies that there exists $u', v' \in \text{st}_{\mathcal{IS}}(S, \sigma)$ such that $u = u'\sigma$ and $v = v'\sigma$. Since $u\gamma = v\gamma$, we deduce that $((w|_{|w(f_1)|}, w(f_1)); \dots; (w|_{|w(f_n)|}, w(f_n)); T; (u', v'))$ are unifiable by $\sigma\gamma$. Let us define σ' such that $\sigma' = \text{mgu}((w|_{|w(f_1)|}, w(f_1)); \dots; (w|_{|w(f_n)|}, w(f_n)); T; (u', v'))$. It implies that there exists γ' such that $\sigma\gamma = \sigma'\gamma'$ and $\text{dom}(\sigma') \cap \text{dom}(\gamma') = \emptyset$. Moreover, by definition of a most general unifier, we have that $\sigma' = \sigma \text{mgu}(u'\sigma, v'\sigma)$ with $\text{dom}(\text{mgu}(u'\sigma, v'\sigma)) \cap \text{dom}(\sigma) = \emptyset$. Hence we deduce that there exists $\alpha = \text{mgu}(u'\sigma, v'\sigma)$ such that $\sigma' = \sigma\alpha$ and $\text{dom}(\alpha) \cap \text{dom}(\sigma) = \emptyset$. Let $x \in \text{dom}(\gamma')$. We already know that $x \notin \text{dom}(\sigma')$. Hence $x\sigma'\gamma' = x\gamma'$. But $\sigma' = \sigma\alpha$ therefore $x \notin \text{dom}(\sigma)$ and so $x\sigma\gamma = x\gamma$. Note that $x \in \text{dom}(\gamma')$ implies that $x\gamma' \neq x$ and so $x\gamma \neq x$. We can conclude that $x \in \text{dom}(\gamma)$ and $x\gamma = x\gamma'$.

Consider $x \in \text{vars}(w\sigma')$. By definition of σ' , we know that $x \in \text{vars}(w) \cup \text{vars}(\text{IPC}(S))$. Since $\sigma\gamma = \sigma'\gamma'$, we know that $w\sigma\gamma = w\sigma'\gamma'$. But γ completes (w, σ) , hence $\text{dom}(\gamma) =$

$\text{vars}(w\sigma)$ and $\text{img}(\gamma) \cap (\text{vars}(w) \cup \text{vars}(\text{IPC}(S))) = \emptyset$. Thus $x \notin \text{vars}(w\sigma\gamma)$ and so $x \notin \text{vars}(w\sigma'\gamma')$ which allows us to deduce that $x \in \text{dom}(\gamma')$.

Lastly, $\gamma' = \gamma[\text{dom}(\gamma')]$ and $\text{img}(\gamma) \cap (\text{vars}(w) \cup \text{vars}(\text{IPC}(S))) = \emptyset$ directly allows us to conclude that γ' completes (w, σ') . \square

LEMMA C.17. *Let S be a set of seed statements. Let $(w, \sigma) \in \mathcal{IS}(S)$ and let γ be a substitution completing (w, σ) . There exist σ', γ', α such that:*

- $(w, \sigma') \in \mathcal{IS}(S)$, γ' completes (w, σ') and (w, σ') is maximal for γ' in S ; and
- $\sigma' = \sigma\alpha$ and $w\sigma'\gamma' = w\sigma\gamma$; and
- for all $x \in \text{dom}(\gamma')$, there exists $y \in \text{dom}(\gamma)$ such that $x\gamma' \in \text{st}(y\gamma)$; and
- for all $u, v \in \bigcup_{t \in \text{st}_{\mathcal{IS}}(S, \sigma')} \text{st}(t\sigma')$, $u\gamma' = v\gamma'$ implies $u = v$.
- for all $u \in \text{st}_{\mathcal{IS}}(S, \sigma)$, $u\sigma\gamma = u\sigma'\gamma'$.

PROOF. Since we consider S finite, let us denote by $N = |\text{vars}(\text{IPC}(S))| + |\text{vars}(w)|$. By definition of $\mathcal{IS}(S)$, we know that for all $(w, \sigma) \in \mathcal{IS}(S)$, $\text{vars}(\sigma) \subseteq \text{vars}(\text{IPC}(S)) \cup \text{vars}(w)$. Hence $|\text{dom}(\sigma)| < N$. Let us prove the result by induction on $N - |\text{dom}(\sigma)|$.

Base case $N = |\text{dom}(\sigma)|$: In such a case, since $\text{vars}(\sigma) \subseteq \text{vars}(\text{IPC}(S)) \cup \text{vars}(w)$, we deduce that $\text{vars}(\text{img}(\sigma)) = \emptyset$. Moreover, we deduce that $\text{vars}(w\sigma) = \emptyset$. Hence, $\text{dom}(\gamma) = \emptyset$ and $\gamma = \text{id}$. We first show (w, σ) is maximal for γ . Let $(w, \sigma_1) \in \mathcal{IS}(S)$ and let γ_1 be a substitution completing (w, σ_1) such that $w\sigma\gamma = w\sigma_1\gamma_1$. By Lemma C.15, there exist $\sigma_2, \gamma_2, \alpha, \alpha_1$ such that $(w, \sigma_2) \in \mathcal{IS}(S)$, $w\sigma_2\gamma_2 = w\sigma\gamma$, $\sigma_2 = \sigma\alpha$ and $\sigma_2 = \sigma_1\alpha_1$. But we already know that $(w, \sigma_2) \in \mathcal{IS}(S)$ implies $\text{vars}(\sigma_2) \subseteq \text{vars}(\text{IPC}(S)) \cup \text{vars}(w)$. Hence, $\text{dom}(\sigma) = \text{vars}(\text{IPC}(S)) \cup \text{vars}(w)$ and $\sigma_2 = \sigma\alpha$ imply that $\alpha = \text{id}$. Thus, we conclude that $\sigma_2 = \sigma = \sigma_1\alpha_1$ and so (w, σ) is maximal. Moreover, since $\gamma = \text{id}$ then for all $u, v \in \bigcup_{t \in \text{st}_{\mathcal{IS}}(S, \sigma)} \text{st}(t\sigma)$, $u\gamma = v\gamma$ trivially implies $u = v$. Therefore, we can conclude with $\sigma' = \sigma$, $\gamma' = \gamma = \text{id}$ and $\alpha = \text{id}$.

Inductive step $N > |\text{dom}(\sigma)|$: Let us first assume that (w, σ) is not maximal for γ in S . Therefore, there exist $(w, \sigma_1) \in \mathcal{IS}(S)$ and a substitution γ_1 completing (w, σ_1) such that $w\sigma\gamma = w\sigma_1\gamma_1$ and for all θ , $\sigma \neq \sigma_1\theta$.

By Lemma C.15, there exist $\sigma_2, \gamma_2, \alpha, \alpha_1$ such that:

- $(w, \sigma_2) \in \mathcal{IS}(S)$, γ_2 completes (w, σ_2) , $w\sigma_2\gamma_2 = w\sigma\gamma$, $\sigma_2 = \sigma\alpha$ and $\sigma_2 = \sigma_1\alpha_1$;
- for all $x \in \text{dom}(\gamma_2)$, there exists $y \in \text{dom}(\gamma)$ and $y \in \text{dom}(\gamma_1)$ such that $x\gamma_2 \in \text{st}(y\gamma)$, $x\gamma_2 \in \text{st}(y'\gamma_1)$.
- for all $u \in \text{st}_{\mathcal{IS}}(S, \sigma)$, $u\sigma\gamma = u\sigma_2\gamma_2$.

Therefore, we know that $\sigma\alpha = \sigma_1\alpha_1$. By hypothesis on (w, σ_1) and γ_1 , we deduce that $\alpha \neq \text{id}$ (otherwise we would have that $\sigma = \sigma_1\alpha_1$ which is a contradiction). Hence, $|\text{dom}(\sigma_2)| > |\text{dom}(\sigma)|$. We can apply our inductive hypothesis on σ_2 and deduce that there exist $\sigma', \gamma', \alpha_2$ such that:

- $(w, \sigma') \in \mathcal{IS}(S)$, γ' completes (w, σ') and (w, σ') is maximal for γ' in S ; and
- $\sigma' = \sigma_2\alpha_2$ and $w\sigma'\gamma' = w\sigma_2\gamma_2$; and
- for all $x \in \text{dom}(\gamma')$, there exists $y \in \text{dom}(\gamma_2)$ such that $x\gamma' \in \text{st}(y\gamma_2)$; and
- for all $u, v \in \bigcup_{t \in \text{st}_{\mathcal{IS}}(S, \sigma')} \text{st}(t\sigma')$, $u\gamma' = v\gamma'$ implies $u = v$.
- for all $u \in \text{st}_{\mathcal{IS}}(S, \sigma_2)$, $u\sigma'\gamma' = u\sigma_2\gamma_2$.

But $\sigma_2 = \sigma\alpha$ Hence, $\sigma' = \sigma\alpha\alpha_2$. Moreover, $w\sigma_2\gamma_2 = w\sigma\gamma$ hence $w\sigma'\gamma' = w\sigma\gamma$. We also know that $u \in \text{st}_{\mathcal{IS}}(S, \sigma)$ and $\sigma_2 = \sigma\alpha$ hence $\text{st}_{\mathcal{IS}}(S, \sigma) \subseteq \text{st}_{\mathcal{IS}}(S, \sigma_2)$. Therefore, for all $u \in \text{st}_{\mathcal{IS}}(S, \sigma)$, $u\sigma\gamma = u\sigma_2\gamma_2 = u\sigma'\gamma'$.

Lastly, for all $x \in \text{dom}(\gamma')$, we know that there exists $y \in \text{dom}(\gamma_2)$ such that $x\gamma' \in \text{st}(y\gamma_2)$. But we also know that for all $x' \in \text{dom}(\gamma_2)$, there exists $y' \in \text{dom}(\gamma)$ such that

$x'\gamma_2 \in \text{st}(y'\gamma)$. Thus, it is true for $x' = y$ and so there exists $y' \in \text{dom}(\gamma)$ such that $x\gamma' \in \text{st}(y\gamma_2) \subseteq \text{st}(y'\gamma)$.

Let us now assume that (w, σ) is maximal for γ in S . By taking $\sigma' = \sigma$, $\gamma' = \gamma$ and $\alpha = \text{id}$, the first three properties are directly proven. We thus focus on the last property: Let $u, v \in \bigcup_{t \in \text{st}_{\mathcal{IS}}(S, \sigma)} \text{st}(t\sigma)$ such that $u\gamma = v\gamma$. By Lemma C.16, there exist $\sigma'', \alpha' = \text{mgu}(u, v), \gamma''$ such that $(w, \sigma'') \in \mathcal{IS}(S)$, γ'' completes (w, σ'') , $\sigma'' = \sigma\alpha'$, $\sigma\gamma = \sigma''\gamma''$, $u\alpha' = v\alpha'$ and $\gamma'' = \gamma[\text{dom}(\gamma'')]$. But (w, σ) is maximal for γ in S and $w\sigma\gamma = \sigma''\gamma''$. Therefore, we deduce that there exists θ such that $\sigma = \sigma''\theta$. With $\sigma'' = \sigma\alpha'$, we deduce that $\sigma = \sigma''$ and $\alpha' = \theta = \text{id}$. Thus, we can conclude that $u = u\alpha' = v\alpha' = v$. \square

C.3.3. Characterisation of the form of a knowledge base

Definition C.18. Let S be a set of statements and K be a knowledge base built from S . Let $f = (k_w(R, t) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in K$. Consider an initial substitution $(w_0, \sigma) \in \mathcal{IS}(S)$ and a substitution γ completing (w_0, σ) such that $w = w_0\sigma\gamma$ and (w_0, σ) is maximal for γ in S . We say that a term u is well-formed in f w.r.t. (w_0, σ) and γ if there exist $u_1, \dots, u_m \in \text{st}_{\mathcal{IS}}(S, \sigma)$, $i_1, \dots, i_k \in \{1, \dots, n\}$ and a context C built only of function symbols such that:

- for all $j \in \{1, \dots, k\}$, $t_{i_j} \in \mathcal{X}$; and
- $u = C[t_{i_1}, \dots, t_{i_k}, u_1\sigma\gamma, \dots, u_m\sigma\gamma]$; and
- for all positions p of C , there exists T such that $(k_w(T, u|_p) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$.

The notion of well-formed terms in a deduction statement f w.r.t. (w_0, σ) and γ will characterize intuitively all the terms u where there exists T such that $(k_w(T, u) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$.

Definition C.19. Let S be a set of seed statements and K be a knowledge base built from S . Let $f = (k_w(R, t) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in K$. We say that f is a proper deduction statement in K and S if there exist $(w_0, \sigma) \in \mathcal{IS}(S)$ and a substitution γ completing (w_0, σ) such that the following properties hold:

- (1) (w_0, σ) is maximal for γ in S .
- (2) $w = w_0\sigma\gamma$
- (3) for all $x \in \text{dom}(\gamma) \setminus \text{vars}(w_0)$, $\text{vars}(x\gamma) \subseteq \text{vars}(t_1, \dots, t_n)$.
- (4) for all $x \in \text{dom}(\gamma) \cap \text{vars}(w_0)$, $x\gamma \in \mathcal{X}$, $x\gamma \notin \text{vars}(t_1, \dots, t_n)$ and $x\gamma$ occurs only once in w .
- (5) for all $x \in \text{dom}(\gamma)$, $x\gamma \notin \mathcal{X}$ implies that either $x\gamma \in \text{st}(t_1, \dots, t_n)$ or there exists T such that $(k_w(T, x\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$.
- (6) one of the two following properties holds:
 - a) there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma)$ such that $t = u\sigma\gamma$ and for all $v \in \{t_1, \dots, t_n\}$, v is well formed in f w.r.t. (w_0, σ) and γ .
 - b) there exist u and T such that $t \in \text{st}(u)$, $(k_w(T, u) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$.
- (7) if $f \in K_{\text{solved}}$ then one of the two following properties holds:
 - a) there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma)$ such that $t = u\sigma\gamma$ and $u\sigma \notin \mathcal{X}$.
 - b) $\sigma = \text{id}$ and $t = f(t_1, \dots, t_n)$ for some function symbol f , all variables t_i are distinct and $w = w_i$ ($1 \leq i \leq n$).

We say that K is a proper knowledge base built from S if for all deduction statements $f \in K$, f is a proper deduction statement in K and S .

Note that when $f \in K_{\text{solved}}$, Property 7.a (resp. 7.b) implies Property 6.a (resp. 6.b).

The notion of proper knowledge base characterizes the “general shape” of the knowledge base. Properties 1 and 2 indicate that the world of a deduction statement can always be decomposed as an initial substitution (w_0, σ_0) and a substitution γ completing it: $w = w_0\sigma_0\gamma$. As previously mentioned, (w_0, σ_0) intuitively represents the terms directly coming from the protocol clauses whereas γ is the substitution representing the terms that may be generated by the attacker. When γ instantiates a variable x of $\text{img}(\sigma_0)$, i.e. a variable of the initial protocol clauses, Property 3 ensures that the variables in $x\gamma$ also appear in the hypotheses of f . The only case where some variables of $\text{img}(\gamma)$ do not appear in the hypotheses of f is when they correspond to the part of the initial symbolic run w_0 that has been left unchanged by σ_0 (Property 4). In Property 5, we state that all the terms of $\text{img}(\gamma)$ different from a variable are either a consequence of the hypotheses of f in K_{solved} or a subterms of the hypotheses. This corresponds to the intuition that γ represents the terms that may be generated by the attacker. In particular, when a term of $\text{img}(\gamma)$ is consequence of the hypothesis of f in K_{solved} , we know that the attacker can generate it. Property 6 characterizes the unsolved deduction statement whereas Property 7 characterizes the solved deduction statement. In particular, the sub-properties (a) (resp. (b)) describe the deduction statements that have been generated from a protocol clause (resp. from a clause representing the attacker capabilities).

LEMMA C.20. *Let S be a set of seed statements and K be a proper knowledge base built from S . Let f be a proper deduction statement in K and S . If $K \oplus f = K \cup \{f\Downarrow\}$ then $K \oplus f$ is a proper knowledge base built from S .*

PROOF. Let us denote $K' = K \cup \{f\Downarrow\}$. Let $g \in K$ be a deduction statement. We know that g is a proper deduction statement in K and S . But $K_{\text{solved}} \subseteq K'_{\text{solved}}$ and conseq is monotonous by inclusion. Hence, g is also a proper deduction statement in K' and S .

Let us now focus on $f\Downarrow$. We show by induction on the number of rules applied during the canonisation of f that $f\Downarrow$ is a proper deduction statement in K' and S .

The base case is direct since f is a proper deduction statement in K and S and since conseq is monotonous as previously mentioned.

We thus focus on the inductive step. Note first that by Definition 5.2, we necessarily have that f is solved in such case since $f\Downarrow = f$ when f is not solved. Let us denote $f = (k_w(R, t) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n))$. By inductive hypothesis on f , we know there exists $(w_0, \sigma) \in \mathcal{IS}(S)$ and a substitution γ completing (w_0, σ) such that:

- (1) (w_0, σ) is maximal for γ in S .
- (2) $w = w_0\sigma\gamma$
- (3) for all $x \in \text{dom}(\gamma) \setminus \text{vars}(w_0)$, $\text{vars}(x\gamma) \subseteq \text{vars}(t_1, \dots, t_n)$.
- (4) for all $x \in \text{dom}(\gamma) \cap \text{vars}(w_0)$, $x\gamma \in \mathcal{X}$, $x\gamma \notin \text{vars}(t_1, \dots, t_n)$ and $x\gamma$ occurs only once in w .
- (5) for all $x \in \text{dom}(\gamma)$, $x\gamma \notin \mathcal{X}$ implies that either $x\gamma \in \text{st}(t_1, \dots, t_n)$ or there exists T such that $(k_w(T, x\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$.
- (6) one of the two following properties holds:
 - a) there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma)$ such that $t = u\sigma\gamma$ and $u\sigma \notin \mathcal{X}$.
 - b) $\text{dom}(\gamma) = \text{vars}(w_0)$ and $t = f(t_1, \dots, t_n)$ for some function symbol f and $w = w_i$ ($1 \leq i \leq n$).

We do a case analysis on the rule applied:

Rule RENAME: In such a case, there exist $i, j \in \{1, \dots, n\}$ such that $i \neq j$, $t_i = t_j$ and $w_j = w_iv$ for some v . Let us denote $g = (k_w(R, t) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_{j-1}}(X_{j-1}, t_{j-1}), k_{w_{j+1}}(X_{j+1}, t_{j+1}), \dots, k_{w_n}(X_n, t_n))\{X_j \rightarrow X_i\}$. We prove the result on g with (w_0, σ) and γ . By hypothesis on f , we know that g veri-

fies properties 1 and 2. Moreover, since $t_i = t_j$, we also know that $\text{vars}(t_1, \dots, t_n) = \text{vars}(t_1, \dots, t_{j-1}, t_{j+1}, \dots, t_n)$ and $\text{vars}(t, t_1, \dots, t_n) = \text{vars}(t, t_1, \dots, t_{j-1}, t_{j+1}, \dots, t_n)$. Therefore, g verifies properties 3 and 4. Let $x \in \text{dom}(\gamma)$ such that $x\gamma \notin \mathcal{X}$. By hypothesis on f , we know that either $x\gamma \in \text{st}(t_1, \dots, t_n)$ or there exists T such that $(k_w(T, x\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. In the former case, we directly have that $x\gamma \in \text{st}(t_1, \dots, t_{j-1}, t_{j+1}, \dots, t_n)$ since $t_i = t_j$. In the later case, a simple induction on the number of rules applied allows us to deduce that $(k_w(T\{X_j \rightarrow X_i\}, x\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_{j-1}}(X_{j-1}, t_{j-1}), k_{w_{j+1}}(X_{j+1}, t_{j+1}), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. Therefore, g verifies property 5. Lastly, by definition, f cannot verify 6.b since two variables t_i and t_j are not distinct. Thus, f verifies property 6.a and so we directly have that so does g ; else f verifies property 6.b. We can deduce that g is a proper deduction statement in K and S . Since conseq is monotonous as previously mentioned, we can conclude that g is a proper deduction statement in K' and S .

Rule REMOVE: In such a case, there exists $i \in \{1, \dots, n\}$ such that $t_i \notin \text{vars}(k_w(R, t))$. Let us denote $g = (k_w(R, t) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_{i-1}}(X_{i-1}, t_{i-1}), k_{w_{i+1}}(X_{i+1}, t_{i+1}), \dots, k_{w_n}(X_n, t_n))$. Once again we prove the result on g with (w_0, σ) and γ . Once again, we directly have that g verifies properties 1 and 2. Let $x \in \text{dom}(\gamma)$. Since γ completes (w_0, σ) , we know that $\text{dom}(\gamma) = \text{vars}(w_0\sigma)$ and so $\text{vars}(x\gamma) \subseteq \text{vars}(w_0\sigma) = \text{vars}(w)$. But $t_i \notin \text{vars}(k_w(R, t))$ hence we directly have that $\text{vars}(x\gamma) \subseteq \text{vars}(t_1, \dots, t_{i-1}, t_{i+1}, \dots, t_n)$ and so g verifies property 3 and 4. By hypothesis on f (Prop. 5), we know that either $x\gamma \in \text{st}(t_1, \dots, t_n)$ or there exists T such that $(k_w(T, x\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. Once again since $t_i \notin \text{vars}(x\gamma)$, we deduce that in the former case $x\gamma \in \text{st}(t_1, \dots, t_{i-1}, t_{i+1}, \dots, t_n)$; and in the later case, a simple induction on the number of rules applied allows us to deduce that $(k_w(T, x\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_{i-1}}(X_{i-1}, t_{i-1}), k_{w_{i+1}}(X_{i+1}, t_{i+1}), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. Therefore g verifies property 5. Lastly, by definition, f can only verify 6.b since $t_j \notin \text{vars}(t)$. Thus, f verifies property 6.a and so we directly have that so does g ; else f verifies property 6.b. We can deduce that g is a proper deduction statement in K and S . Since conseq is monotonous as previously mentioned, we can conclude that g is a proper deduction statement in K' and S . \square

Note that all the statements are universally quantified and thus can be renamed. Therefore, we consider of statements during the saturation are freshly renamed and so different from the variables of the set of seed statements S .

LEMMA C.21. *Let S be a set of seed statements. $K_i(S)$ is a proper knowledge base built from S .*

PROOF. By definition, $K_i(S) = f_1 \oplus \dots \oplus f_n$ with $\{f_1, \dots, f_n\}$ is S with all its variables renamed. We prove by induction that for all $i \in \{1, \dots, n\}$, $f_1 \oplus \dots \oplus f_i$ is a proper knowledge base built from S . The base case $i = 0$ being trivial, we focus on the induction step $n \geq i > 0$.

Let us denote $K = f_1 \oplus \dots \oplus f_{i-1}$. By inductive hypothesis, we know that K is a proper knowledge base built from S . Let us assume that $K \oplus f_i = K \cup \{f_i\}$ (otherwise the result trivially holds). Thus it implies that if f_i is solved then for all R' , $(k_w(R', t) \Leftarrow \text{Side}) \notin \text{conseq}(K_{\text{solved}})$ where $f_i = (k_w(R, t) \Leftarrow \text{Side})$ for some R .

Relying on Lemma C.20, we just need to show that f_i is a proper deduction statement in K and S . Let us use the notations of Section 4.1. Let T be a ground trace. Let $S = \text{seed}(T, \mathcal{M}_0)$ and $f = (k_w(R, t) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in S$ such that there exists a renaming ρ of the variables of f and $f_i = f\rho$. We distinguish two cases according to whether $f \in \text{IPC}(S)$ or not.

$f \in \text{IPC}(S)$. In this case, there exists a fresh initial w_0 such that $\sigma = \text{mgu}(w_0, w)$ exists, and $w = w_0\sigma$. Moreover, $(w_0, \sigma) \in \mathcal{IS}(S)$ and $\text{st}(f) \subseteq \text{st}_{\mathcal{IS}}(S, \sigma)$. Taking $\gamma = \rho$, we have that $w(f_i) = w\rho = w_0\sigma\gamma$. We know that $\text{dom}(\rho) = \text{vars}(f)$ and $\text{vars}(\text{img}(\rho)) \cap \text{vars}(\text{IPC}(S)) = \emptyset$. Since w_0 is a fresh initial w_0 , we deduce that $\text{vars}(\text{img}(\gamma)) \cap (\text{vars}(w_0) \cup \text{vars}(\text{IPC}(S))) = \emptyset$ and so γ completes (w_0, σ) .

By Corollary C.17, we know that there exists σ', γ', α such that:

- $(w_0, \sigma') \in \mathcal{IS}(S)$, γ' completes (w_0, σ') and (w_0, σ') is maximal for γ' in S ; and
- $\sigma' = \sigma\alpha$ and $w_0\sigma'\gamma' = w_0\sigma\gamma$; and
- for all $x \in \text{dom}(\gamma')$, there exists $y \in \text{dom}(\gamma)$ such that $x\gamma' \in \text{st}(y\gamma)$; and
- for all $u, v \in \bigcup_{t \in \text{st}_{\mathcal{IS}}(S, \sigma')} \text{st}(t\sigma')$, $u\gamma' = v\gamma'$ implies $u = v$; and
- for all $u \in \text{st}_{\mathcal{IS}}(S, \sigma)$, $u\sigma\gamma = u\sigma'\gamma'$.

We prove the result with (w_0, σ') and γ' . We directly have that Properties 1 and 2 are satisfied. By definition of f , we know that T is a ground trace and so $\text{vars}(l_1, \dots, l_n) = \{x_j\}_{j \in R(m)}$. It implies that $\text{vars}(w) = \text{vars}(\{t_1, \dots, t_n\})$. But $\text{dom}(\gamma) = \text{dom}(\rho) = \text{vars}(w)$. Hence $\text{vars}(\text{img}(\rho)) \subseteq \{t_1, \dots, t_n\}$. But for all $x \in \text{dom}(\gamma')$, $\text{vars}(x\gamma') \subseteq \text{vars}(\text{img}(\gamma))$ hence $\text{vars}(x\gamma') \subseteq \{t_1, \dots, t_n\}$. This allows us to prove that Property 3 is satisfied. Property 4 is trivially satisfied since $\text{dom}(\sigma) = \text{vars}(w_0) \subseteq \text{dom}(\sigma')$ and $\text{dom}(\gamma') = \text{vars}(w_0\sigma')$. Property 5 is also trivially satisfied since γ is a mapping and for all $x \in \text{dom}(\gamma')$, $x\gamma' \in \text{st}(\text{img}(\gamma))$ implying that $x\gamma' \in \mathcal{X}$.

Since $\text{st}(f) \subseteq \text{st}_{\mathcal{IS}}(S, \sigma)$, we know that $t \in \text{st}_{\mathcal{IS}}(S, \sigma)$. But $\text{vars}(w_0) = \text{dom}(\sigma)$ and $\text{vars}(w_0) \cap \text{vars}(t) = \emptyset$. Hence $t = t\sigma$ and so $t\rho = t\sigma\gamma$. But $\text{vars}(t) \subseteq \text{vars}(w) = \text{vars}(w_0\sigma)$ and $w_0\sigma'\gamma' = w_0\sigma\alpha\gamma' = w_0\sigma\gamma$. Thus $t\rho = t\sigma\gamma = t\sigma'\gamma'$. For the same reason, we directly have that $t_1\rho, \dots, t_n\rho$ are well formed in f . Lastly, if f is solved, we have by our hypothesis $K \oplus f_i = K \cup \{f_i\downarrow\}$ that $t \notin \mathcal{X}$.

$f \notin \text{IPC}(S)$. In this case, we know that w is initial and $\text{vars}(t, t_1, \dots, t_n) \cap \text{vars}(w) = \emptyset$. Defining σ to be the identity substitution, there exists an initial w_0 and a variable renaming γ from $\text{vars}(w_0)$ to $\text{vars}(w)$ such that $(w_0, \sigma) \in \mathcal{IS}(S)$ and $w = w_0\gamma = w_0\sigma\gamma$. Property 3 trivially holds since $\text{dom}(\gamma) \setminus \text{vars}(w_0) = \emptyset$. Property 4 also directly holds since $\text{vars}(t, t_1, \dots, t_n) \cap \text{vars}(w) = \emptyset$ and w is initial. Property 5 holds since for all $x \in \text{dom}(\gamma)$, $x\gamma \in \mathcal{X}$. As we focus on subterm convergent rewriting system and since we assumed that $K \oplus f_i = K \cup \{f_i\downarrow\}$, we know that either f is not solved and there exists $i \in \{1, \dots, n\}$ such that $t \in \text{st}(t_i)$ or else f is solved and $t = f(t_1, \dots, t_n)$ for some function symbol f with t_1, \dots, t_n all distinct. Thus Property 6.b holds respectively with $u = t_i$ or $u = t$. Lastly, when f is solved, we already showed that $t = f(t_1, \dots, t_n)$ and therefore Property 7.b holds. \square

LEMMA C.22. *Let S be a set of seed statements and K be a proper knowledge base built from S . Let $(w_0, \sigma) \in \mathcal{IS}(S)$ and let γ be a substitution completing (w_0, σ) such that (w_0, σ) is maximal for γ in S . Assume that $(k_{w_0\sigma\gamma}(R, u) \Leftarrow k_{w_1}(R_1, t_1), \dots, k_{w_n}(R_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. There exist $u_1, \dots, u_m \in \text{st}_{\mathcal{IS}}(S, \sigma)$, $i_1, \dots, i_k \in \{1, \dots, n\}$ and a context C built only on function symbols such that:*

- $u = C[t_{i_1}, \dots, t_{i_k}, u_1\sigma\gamma, \dots, u_m\sigma\gamma]$; and
- for all $i \in \{1, \dots, m\}$, $u_i\sigma \notin \mathcal{X}$; and
- for all p position of C , there exists T such that $(k_{w_0\sigma\gamma}(T, u|_p) \Leftarrow k_{w_1}(R_1, t_1), \dots, k_{w_n}(R_n, t_n)) \in \text{conseq}(K_{\text{solved}})$.

PROOF. We proceed by induction on the size N of the derivation of $f = (k_{w_0\sigma\gamma}(R, u) \Leftarrow k_{w_1}(R_1, t_1), \dots, k_{w_n}(R_n, t_n)) \in \text{conseq}(K_{\text{solved}})$.

Base case $N = 0$: either there exists $i \in \{1, \dots, n\}$ such that $u = t_i$ (rule AXIOM) and we trivially conclude choosing $C = _, k = 1, m = 0, i_1 = i$; or there exist $(k_w(R', t') \Leftarrow) \in K_{\text{solved}}$ and a substitution α such that $w\alpha \sqsubseteq w_0\sigma\gamma, u = t'\alpha$ and $R = R'\alpha$. In fact $\text{vars}(t') = \emptyset$ and so $u = t'$. But K is a proper knowledge base built from S and in particular, Properties 1,2 and 7.a hold. Hence there exist σ', γ' and a term $u_0 \in \text{st}(S, \sigma')$ such that $(w'_0, \sigma') \in \mathcal{IS}(S), w'_0\sigma'\gamma' = w, u_0\sigma'\gamma' = t'$ and $u_0\sigma' \notin \mathcal{X}$ for some $w'_0w''_0 = w_0$.

Let us define δ such that $\text{dom}(\delta) = \text{vars}(w'_0) \cup \text{dom}(\gamma'), \delta[\text{vars}(w'_0)] = \sigma\gamma[\text{vars}(w'_0)]$ and $\delta[\text{dom}(\gamma')] = \gamma'\alpha[\text{dom}(\gamma')]$. In such a case, we deduce that $w_0\sigma'\delta = w_0\sigma\gamma$. But (w, σ) is maximal for γ in K hence there exists θ such that $\sigma = \sigma'\theta$. Therefore, we have that $u_0\sigma\gamma = u_0\sigma'\theta\gamma$ and $u_0\sigma \notin \mathcal{X}$. But $w_0\sigma'\delta = w_0\sigma'\theta\gamma$ and $\text{vars}(u_0\sigma') \subseteq \text{vars}(w_0\sigma')$ hence we deduce that $u_0\sigma'\theta\gamma = u_0\sigma'\delta$ and so $u_0\sigma\gamma = u_0\sigma'\gamma'\alpha = u$. We conclude with $C = _, k = 0, m = 1, u_1 = u_0$.

Inductive step $N > 0$: there exists $g = (k_w(R', t') \Leftarrow B_1, \dots, B_m) \in K_{\text{solved}}$ and a substitution α such that $w\alpha \sqsubseteq w_0\sigma\gamma, u = t'\alpha, R = R'\alpha$ and for all $i \in \{1, \dots, m\}, (B_i\alpha \Leftarrow k_{w_1}(R_1, t_1), \dots, k_{w_n}(R_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. Since K is a proper knowledge base built from S there exist σ'_0, γ' such that $(w'_0, \sigma') \in \mathcal{IS}(K), w'_0\sigma'\gamma' = w$ with $w'_0w''_0 = w_0$. Moreover, either Property 7.a holds and so there exists $u_0 \in \text{st}_{\mathcal{IS}}(S, \sigma')$ such that $u_0\sigma'\gamma' = t'$ and $u_0\sigma' \notin \mathcal{X}$ or else Property 7.b holds and so $\sigma' = \text{id}$ and $t = f(y_1, \dots, y_m)$ for some function symbol f where for all $i \in \{1, \dots, m\}, y_i$ is the variable of B_i .

In the case Property 7.a, we do the same reasoning as in the base case of the induction which allows us to conclude. Let us focus on the case where Property 7.b holds. Since for all $i \in \{1, \dots, m\}, (B_i\alpha \Leftarrow k_{w_1}(R_1, t_1), \dots, k_{w_n}(R_n, t_n)) \in \text{conseq}(K_{\text{solved}})$, by induction hypothesis, we deduce that for all $i \in \{1, \dots, m\}$, there exist $u^i_1, \dots, u^i_{m^i} \in \text{st}_{\mathcal{IS}}(S, \sigma), j^i_1, \dots, j^i_{k^i} \in \{1, \dots, n\}$ and C_i built only on function symbol such that:

- $y_i\alpha = C_i[t_{j^i_1}, \dots, t_{j^i_{k^i}}, u^i_1\sigma\gamma, \dots, u^i_{m^i}\sigma\gamma]$; and
- for all $\ell \in \{1, \dots, m^i\}, u^i_\ell\sigma \notin \mathcal{X}$; and
- for all p position of C_i , there exist T_i such that $(k_{w_0\sigma\gamma}(R'_i, y_i\alpha|_p) \Leftarrow k_{w_1}(R_1, t_1), \dots, k_{w_n}(R_n, t_n)) \in \text{conseq}(K_{\text{solved}})$

This allows us to first deduce that $t'\alpha = u$ has the expected form with a context $f(C_1, \dots, C_m)$. Secondly, by combining our induction hypotheses, we conclude that for all p position of $f(C_1, \dots, C_m)$, there exists T' such that $(k_{w_0\sigma\gamma}(T', u|_p) \Leftarrow k_{w_1}(R_1, t_1), \dots, k_{w_n}(R_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. \square

LEMMA C.23. *Let S be a set of seed statements and K a proper knowledge base built from S . Consider $f \in K$ and $g \in K_{\text{solved}}$ such that:*

- $f = (k_w(R, t) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n));$ and
- $g = (k_{w'}(R', t') \Leftarrow k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m));$ and
- *there exists $\omega \sqsubseteq w_1$ such that $\theta = \text{mgu}(k_\omega(X_1, t_1), k_{w'}(R', t'))$.*

Let $h = (k_w(R, t) \Leftarrow k_{w_2}(X_2, t_2), \dots, k_{w_n}(X_n, t_n), k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m))\theta$. We have that $K' = K \oplus h$ is a proper knowledge base built from S .

PROOF. We only focus on the case where $K \oplus h = K \cup \{h\downarrow\}$ otherwise the result trivially holds. According to Lemma C.20, we only need to prove that g is a proper deduction statement in K and S . Since K is a proper knowledge base built from S , we deduce that there exist $(w_0, \sigma_0) \in \mathcal{IS}(K)$ and a substitution γ completing (w_0, σ_0) such that the following properties hold:

- f.1) (w_0, σ_0) is maximal for γ in K .
- f.2) $w = w_0\sigma_0\gamma$.
- f.3) for all $x \in \text{dom}(\gamma) \setminus \text{vars}(w_0)$, $\text{vars}(x\gamma) \subseteq \text{vars}(t_1, \dots, t_n)$.
- f.4) for all $x \in \text{dom}(\gamma) \cap \text{vars}(w_0)$, $x\gamma \notin \text{vars}(t_1, \dots, t_n)$ and $x\gamma$ occurs only once in w .
- f.5) for all $x \in \text{dom}(\gamma)$, $x\gamma \notin \mathcal{X}$ implies that either $x\gamma \in \text{st}(t_1, \dots, t_n)$ or there exists T such that $(k_w(T, x\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$.
- f.6) one of the two following properties holds:
 - a) there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$ such that $t = u\sigma_0\gamma$ and for all $v \in \{t_1, \dots, t_n\}$, v is well formed in f w.r.t. (w_0, σ) and γ .
 - b) there exist u and T such that $t \in \text{st}(u)$, $(k_w(T, u) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$.

Moreover, we also deduce that there exist $(w'_0, \sigma'_0) \in \mathcal{IS}(K)$ and a substitution γ' completing (w'_0, σ'_0) such that the following properties hold:

- g.1) $w'_0 \sqsubseteq w_0$ and (w'_0, σ'_0) is maximal for γ' in K .
- g.2) $w' = w'_0\sigma'_0\gamma'$.
- g.3) for all $x \in \text{dom}(\gamma') \setminus \text{vars}(w'_0)$, $\text{vars}(x\gamma') \subseteq \text{vars}(x'_1, \dots, x'_m)$.
- g.4) for all $x \in \text{dom}(\gamma') \cap \text{vars}(w'_0)$, $x\gamma' \notin \text{vars}(t', x'_1, \dots, x'_m)$ and $x\gamma'$ occurs only once in w' .
- g.5) for all $x \in \text{dom}(\gamma')$, $x\gamma' \notin \mathcal{X}$ implies that there exists T such that $(k_{w'}(T, x\gamma') \Leftarrow k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m)) \in \text{conseq}(K_{\text{solved}})$.
- g.6) one of the two following properties holds:
 - a) there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma'_0)$ such that $t' = u\sigma'_0\gamma'$ and $u\sigma'_0 \notin \mathcal{X}$.
 - b) $\sigma'_0 = \text{id}$, $t' = f(x'_1, \dots, x'_m)$ for some function symbol f , all variables x'_1, \dots, x'_m are distinct and $w' = w'_i$ ($1 \leq i \leq m$)

Note that the Property g.5 should have been a disjunction with $x\gamma' \in \text{st}(x'_1, \dots, x'_m)$ being a possibility. But since $x'_1, \dots, x'_m \in \mathcal{X}$, it is trivially impossible.

Since $(w'_0, \sigma'_0) \in \mathcal{IS}(K)$ and $w'_0 \sqsubseteq w_0$ (Prop. g.1), we deduce that $(w_0, \sigma'_0) \in \mathcal{IS}(K)$. Since $w'_0 \sqsubseteq w_0$, there exists w''_0 such that $w_0 = w'_0w''_0$. Let us define δ' such that $\text{dom}(\delta') = \text{dom}(\gamma') \cup \text{vars}(w''_0)$, $\delta'[\text{dom}(\gamma')] = \gamma'\theta[\text{dom}(\gamma')]$ and $\delta'[\text{vars}(w''_0)] = \sigma_0\gamma\theta[\text{vars}(w''_0)]$. Moreover, let us denote $\delta = \gamma\theta[\text{dom}(\gamma)]$. We know that $\theta = \text{mgu}(k_w(X_1, t_1), k_{w'}(R', t'))$ with $u \sqsubseteq w_1$ hence $u\theta = w'\theta$ which implies, by Prop. g.2 and f.2, that $w'_0\sigma_0\gamma\theta = w'_0\sigma'_0\gamma'\theta = w'_0\sigma'_0\delta'$. Moreover, since $\text{dom}(\sigma'_0) \cap \text{vars}(w''_0) = \emptyset$, we have $w''_0\sigma'_0\delta' = w''_0\delta' = w''_0\sigma_0\gamma\theta$. Hence, we can conclude that $w_0\sigma_0\gamma\theta = w'_0\sigma'_0\delta'$.

By Lemma C.15, there exist $\sigma''_0, \gamma'', \alpha, \alpha'$ such that:

- $(w_0, \sigma''_0) \in \mathcal{IS}(K)$, γ'' completes (w_0, σ''_0) ; and
- $w_0\sigma''_0\gamma'' = w_0\sigma\delta = w_0\sigma'\delta', \sigma''_0 = \sigma_0\alpha = \sigma'_0\alpha'$; and
- for all $x \in \text{dom}(\gamma'')$, there exist $y \in \text{dom}(\delta)$ and $y' \in \text{dom}(\delta')$ such that $x\gamma'' \in \text{st}(y\delta)$, $x\gamma'' \in \text{st}(y'\delta')$ and if $y \in \text{vars}(w_0)$ (resp. $y' \in \text{vars}(w_0)$) then $y'\delta' \in \text{st}(y\delta)$ (resp. $y\delta \in \text{st}(y'\delta')$); and
- for all $u \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$ (resp. $u \in \text{st}_{\mathcal{IS}}(S, \sigma'_0)$), $u\sigma_0\delta = u\sigma''_0\gamma''$ (resp. $u\sigma'_0\delta' = u\sigma''_0\gamma''$)

Moreover, by Lemma C.17, there exist $\sigma'''_0, \gamma''', \alpha''$ such that the following properties hold:

- s.1) $(w_0, \sigma'''_0) \in \mathcal{IS}(K)$ and is completed by γ''' and is maximal for γ''' in K .
- s.2) $\sigma'''_0 = \sigma''_0\alpha''$ hence $\sigma'''_0 = \sigma_0\alpha\alpha'' = \sigma'_0\alpha'\alpha''$.
- s.3) $w_0\sigma'''_0\gamma''' = w_0\sigma''_0\gamma'' = w_0\sigma_0\delta = w_0\sigma'_0\delta'$.
- s.4) for all $x \in \text{dom}(\gamma''')$, there exists $y \in \text{dom}(\gamma'')$ such that $x\gamma''' \in \text{st}(y\gamma'')$; and so there exists $z \in \text{dom}(\delta)$ and $z' \in \text{dom}(\delta')$ such that $x\gamma''' \in \text{st}(z\delta)$, $x\gamma''' \in \text{st}(z'\delta')$ and if $z \in \text{vars}(w_0)$ (resp. $z' \in \text{vars}(w_0)$) then $z'\delta' \in \text{st}(z\delta)$ (resp. $z\delta \in \text{st}(z'\delta')$).

- s.5) for all $u, v \in \text{st}_{\mathcal{IS}}(S, \sigma''')$, $u\sigma'''\gamma'''' = v\sigma'''\gamma''''$ implies that $u\sigma'''' = v\sigma''''$.
s.6) for all $u \in \text{st}_{\mathcal{IS}}(S, \sigma''_0)$, $u\sigma''_0\gamma'' = u\sigma''_0\gamma''''$; and so since $\text{st}_{\mathcal{IS}}(S, \sigma_0) \subseteq \text{st}_{\mathcal{IS}}(S, \sigma''_0)$ and $\text{st}_{\mathcal{IS}}(S, \sigma'_0) \subseteq \text{st}_{\mathcal{IS}}(S, \sigma''_0)$, we have that for all $u \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$ (resp. $\text{st}_{\mathcal{IS}}(S, \sigma'_0)$), $u\sigma_0\delta = u\sigma''_0\gamma''''$ (resp. $u\sigma'_0\delta' = u\sigma''_0\gamma''''$).

Let us now prove the different properties required for h with $(w_0, \sigma''_0) \in \mathcal{IS}(K)$ and γ'''' . We already proved that (w_0, σ''_0) is maximal for γ'''' in K and that γ'''' completes (w_0, σ''_0) (Property s.1). Moreover, we know that $w = w_0\sigma_0\gamma$ hence $w\theta = w_0\sigma_0\gamma\theta = w_0\sigma_0\delta = w_0\sigma''_0\gamma''''$ (Property s.3). Let us denote $Side = k_{w_2\theta}(X_2, t_2\theta), \dots, k_{w_n\theta}(X_n, t_n\theta), k_{w'_1\theta}(X'_1, x'_1\theta), \dots, k_{w'_m\theta}(X'_m, x'_m\theta)$ and let us denote $T_B = \{t_2\theta, \dots, t_n\theta, x'_1\theta, \dots, x'_m\theta\}$. It remains to prove the following properties:

- h.3) for all $x \in \text{dom}(\gamma'''') \setminus \text{vars}(w_0)$, $\text{vars}(x\gamma'''') \subseteq \text{vars}(T_B)$.
h.4) for all $x \in \text{dom}(\gamma'''') \cap \text{vars}(w_0)$, $x\gamma'''' \notin \text{vars}(t\theta) \cup \text{vars}(T_B)$ and $x\gamma''''$ is a variable that occurs only once in h .
h.5) for all $x \in \text{dom}(\gamma'''')$, $x\gamma'''' \notin \mathcal{X}$ implies that either $x\gamma'''' \in \text{st}(T_B)$ or there exists T such that $(k_{w\theta}(T, x\gamma'''') \leftarrow Side) \in \text{conseq}(K_{\text{solved}})$.
h.6) one of the two following properties holds:
a) there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma''_0)$ such that $t\theta = u\sigma''_0\gamma''''$ and for all $v \in T_B$, v is well formed in h .
b) there exist u and T such that $t\theta \in \text{st}(u)$, $(k_{w\theta}(T, u) \leftarrow Side) \in \text{conseq}(K_{\text{solved}})$.
h.7) if h is solved then there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma''_0)$ such that $t\theta = u\sigma''_0\gamma''''$ and $u\sigma''_0 \notin \mathcal{X}$.

Before proving properties h.3–h.7 we will show three other useful properties.

Sub-property 1: Assume that Property f.6.a is satisfied. For all $x \in \text{dom}(\theta)$, if $x\theta \notin \mathcal{X}$ then one of the following property holds:

- there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma''_0)$ such that $u\sigma''_0 \notin \mathcal{X}$ and $x\theta = u\sigma''_0\gamma''''$.
- $x\theta$ is well formed for h w.r.t. (w_0, σ''_0) and γ'''' .

To prove this sub-property, we do an induction on the size of $|x\theta|$ with $x \in \text{dom}(\theta)$. Let us assume that $x\theta \notin \mathcal{X}$. We need to consider θ , that is $\theta = \text{mgu}(k_{w'_0\sigma_0\gamma}(X_1, t_1), k_{w'_0\sigma'_0\gamma'}(R', t'))$. By the properties of the most general unifier, we deduce that one of the following property holds:

- (1) there exists $r \in \text{st}(w'_0\sigma_0)$ such that $r \notin \mathcal{X}$ and $r\gamma\theta = x\theta$:
By Corollary C.14, there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$ such that $u\sigma_0 = r$ and so $u\sigma_0\gamma\theta = x\theta$. But $u \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$ implies $u \in \text{st}_{\mathcal{IS}}(S, \sigma''_0)$ since $\sigma''_0 = \sigma_0\alpha\alpha''$. Thus with $r = u\sigma_0 \notin \mathcal{X}$, we deduce that $u\sigma''_0 \notin \mathcal{X}$. Moreover, by Property s.3, $w_0\sigma''_0\gamma'''' = w_0\sigma_0\delta$. Thus, $x\theta = u\sigma''_0\gamma''''$.
- (2) there exists $r \in \text{st}(w'_0\sigma'_0)$ such that $r \notin \mathcal{X}$ and $r\gamma'\theta = x\theta$:
Using the same reasoning as above, we deduce that there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma''_0)$ such that $x\theta = u\sigma''_0\gamma''''$ and $u\sigma''_0 \notin \mathcal{X}$.
- (3) there exist $y \in \text{dom}(\gamma)$ and $r \in \text{st}(y\gamma)$ such that $r\theta = x\theta$ and $y\gamma \notin \mathcal{X}$:
By Property f.5, we know that either $y\gamma \in \text{st}(t_1, \dots, t_n)$ or there exists T such that $k_w(T, y\gamma) \leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n) \in \text{conseq}(K_{\text{solved}})$.
In the former case, let us assume that $y\gamma \in \text{st}(t_{i_0})$ for some $i_0 \in \{1, \dots, n\}$. By Property f.6.a, we have for all $i \in \{1, \dots, n\}$, t_i is well formed in f w.r.t. (w_0, σ) and γ . Hence, there exists $u_1, \dots, u_k \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$, $i_1, \dots, i_\ell \in \{1, \dots, n\}$ and a context C built on function symbols such that $t_{i_0} = C[t_{i_1}, \dots, t_{i_\ell}, u_1\sigma_0\gamma, \dots, u_k\sigma_0\gamma]$, for all $j \in \{1, \dots, \ell\}$, $t_{i_j} \in \mathcal{X}$ and for all position p in C , there exists T such that $(k_w(T, t_{i_0}|_p) \leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$.

In the later case, by combining Lemma C.22 and the fact that for all $i \in \{1, \dots, n\}$, t_i is well formed in f w.r.t. (w_0, σ) and γ (Prop f.6.a), we obtain that there exist $u_1, \dots, u_k \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$, $i_1, \dots, i_\ell \in \{1, \dots, n\}$ and a context C built on function symbols such that $y\gamma = C[t_{i_1}, \dots, t_{i_\ell}, u_1\sigma_0\gamma, \dots, u_k\sigma_0\gamma]$, for all $j \in \{1, \dots, \ell\}$, $t_{i_j} \in \mathcal{X}$ and for all position p in C , there exists T such that $(k_w(T, y\gamma|_p) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$.

Therefore, in both cases, we deduce that $r \in \text{st}(C[t_{i_1}, \dots, t_{i_\ell}, u_1\sigma_0\gamma, \dots, u_k\sigma_0\gamma])$. W.l.o.g., we can assume that there exists a position p of C such that $r = C[t_{i_1}, \dots, t_{i_\ell}, u_1\sigma_0\gamma, \dots, u_k\sigma_0\gamma]|_p$ (otherwise we refer to previous cases). Thus, it allows us to deduce that r is well formed in f w.r.t. (w_0, σ) and γ . Furthermore, by applying our induction hypothesis on each $t_{i_1}, \dots, t_{i_\ell}$ and by application of Lemma C.3, we deduce that $r\theta = x\theta$ is well formed in h w.r.t. (w_0, σ_0''') and γ''' .

- (4) there exist $y \in \text{dom}(\gamma')$ and $r \in \text{st}(y\gamma')$ such that $r\theta = x\theta$ and $y\gamma' \notin \mathcal{X}$:

This case is similar to Case 3. In fact by Property g.5, we know that there exists T such that $(k_{w'}(T, y\gamma') \Leftarrow k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m)) \in \text{conseq}(K_{\text{solved}})$. But by Lemma C.22 and the fact that all x'_1, \dots, x'_m are variables, we obtain that $y\gamma'$ is well formed in g w.r.t. (w_0, σ'_0) and γ' . Then we apply the same reasoning as Case 3.

- (5) there exists $r \in \text{st}(t_1)$ such that $r\theta = x\theta$ with $r \notin \mathcal{X}$:

Since Property f.6.a holds, we know that t_1 is well formed in f . Hence we can apply the same reasoning as in Case 3 (we had $y\gamma$ well formed in f w.r.t. (w_0, σ_0) and γ , and $r \in \text{st}(y\gamma)$).

- (6) there exists $r \in \text{st}(t')$ such that $r\theta = x\theta$ with $r \notin \mathcal{X}$:

If Property g.6.a holds then we have that $r \in \text{st}(u\sigma'_0\gamma')$ for some $u \in \text{st}_{\mathcal{IS}}(S, \sigma'_0)$ such that $u\sigma'_0\gamma' = t'$. In such a case, either there exists $r' \in \text{st}(w'_0\sigma'_0)$ such that $r' \notin \mathcal{X}$ and $r'\gamma' = r$ or else there exists $y \in \text{dom}(\gamma')$ such that $r \in \text{st}(y\gamma')$ and $y\gamma' \notin \mathcal{X}$. We can respectively apply the same reasoning applied in Case 2 and 4.

If Property g.6.b holds then $t = f(t_1, \dots, t_n)$ for some function symbol f . By considering $C = f(-, \dots, -)$, we also have that for all position p of C , there exists T such that $k_{w'}(T, t'|_p) \Leftarrow k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m)$. Thus, t' is well formed in g w.r.t. (w_0, σ'_0) and γ' . Hence we can apply the same reasoning as in Case 3 (we had $y\gamma$ well formed in f w.r.t. (w_0, σ_0) and γ , and $r \in \text{st}(y\gamma)$).

Sub-property 2: Assume that Properties h.5 and h.3 are satisfied and h is solved.

Let u and T such that $(k_{w_0\sigma_0'''\gamma'''}(T, u) \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$. Let $v \in \text{st}(u)$. If there is no T' such that $(k_{w_0\sigma_0'''\gamma'''}(T', v) \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$ then there exists $v_0 \in \text{st}_{\mathcal{IS}}(S, \sigma_0''')$ such that $v = v_0\sigma_0'''\gamma'''$ and $v_0\sigma_0'''\gamma''' \notin \mathcal{X}$. We prove this sub-property by induction on $|u|$:

Base case $|u| = 1$: In such a case, by Lemma C.22, we deduce that either $u \in T_B$ or there exists $r \in \text{st}_{\mathcal{IS}}(S, \sigma_0''')$ such that $r\sigma_0'''\gamma''' = u$ and $r\sigma_0'''\gamma''' \notin \mathcal{X}$. But $v \in \text{st}(u)$ and $|u| = 1$ imply that $v = u$. Thus, $u \in T_B$ is in contradiction with the fact that there is no T' such that $(k_{w_0\sigma_0'''\gamma'''}(T', v) \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$. Hence $r\sigma_0'''\gamma''' = u$ and $r\sigma_0'''\gamma''' \notin \mathcal{X}$ which means that the result holds.

Inductive Step $|u| > 1$: By Lemma C.22, we deduce that there exists $u_1, \dots, u_k \in \text{st}_{\mathcal{IS}}(S, \sigma_0''')$, $v_1, \dots, v_\ell \in T_B$ and a context C built only on function symbols such that:

- $u = C[v_1, \dots, v_\ell, u_1\sigma_0'''\gamma''', \dots, u_k\sigma_0'''\gamma''']$; and
- for all $j \in \{1, \dots, k\}$, $u_j\sigma_0'''\gamma''' \notin \mathcal{X}$; and
- for all p position of C , there exists T such that $(k_{w_0\sigma_0'''\gamma'''}(T, u|_p) \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$.

But h is solved meaning that $T_B \subseteq \mathcal{X}$. But $v \in \text{st}(u)$ and there is no T' such that $(k_{w_0\sigma_0'''\gamma'''}(T', v) \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$. Hence we deduce that there exists $i \in \{1, \dots, k\}$ such that v is a strict subterm of $u_i\sigma_0'''\gamma'''$. In such a case, either there exists $r \in \text{st}_{\mathcal{IS}}(S, \sigma_0''')$ such that $r\sigma_0'''' \in \text{st}(v_i\sigma_0''')$, $r\sigma_0''''\gamma'''' = v$ and $r\sigma_0'''' \notin \mathcal{X}$, or else there exists $y \in \text{dom}(\gamma''')$ such that $v \in \text{st}(y\gamma''')$. In the first case, the result directly holds. In the latter case, Properties h.5 and h.3 indicate that either $y\gamma'''' \in \text{st}(T_B)$ or there exists T' such that $(k_{w_0\sigma_0'''\gamma'''}(T', y\gamma''') \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$. But h is solved hence T_B is a set of variables meaning that $y\gamma'''' \in \text{st}(T_B)$ implies $y\gamma'''' \in T_B$ and so $v \in T_B$ which is in contradiction with the fact that there is no T'' such that $(k_{w_0\sigma_0'''\gamma'''}(T'', v) \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$. Hence $v \in \text{st}(y\gamma''')$ where $|y\gamma''''| < |u|$ and there exists T' such that $(k_{w_0\sigma_0'''\gamma'''}(T', y\gamma''') \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$. We can conclude by applying our inductive hypothesis on $y\gamma''''$.

Sub-property 3: Assume that Property h.4 holds. Let $x \in \text{dom}(\gamma''')$ such that $x\gamma'''' \notin \mathcal{X}$. If there exists $z \in \text{dom}(\gamma') \setminus \text{vars}(w'_0)$ such that $x\gamma'''' \in \text{st}(z\gamma'\theta)$ then either $x\gamma'''' \in \text{st}(T_B)$ or there exists T such that $(k_{w\theta}(T, x\gamma''') \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$.

We prove this result by induction on $|z\gamma'|$. The base case $|z\gamma'| = 0$ being trivial, we focus on the inductive case $|z\gamma'| > 0$. Let us do a case analysis on whether $z\gamma' \in \mathcal{X}$ or not. If $z\gamma' \in \mathcal{X}$ then by Prop. g.3, we know that $z\gamma' \in \{x'_1, \dots, x'_m\}$ and so $x\gamma'''' \in \text{st}(z\gamma'\theta) \subseteq \text{st}(T_B)$. Otherwise $z\gamma' \notin \mathcal{X}$ and so by Prop. g.5, we know that there exists there exists T such that $(k_{w_0\sigma'_0\gamma'}(T, z\gamma') \Leftarrow k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m)) \in \text{conseq}(K_{\text{solved}})$. By Lemma C.22, we know that there exists $u_1, \dots, u_\ell \in \text{st}_{\mathcal{IS}}(S, \sigma'_0)$ and $i_1, \dots, i_k \in \{1, \dots, m\}$ and a context C built only on function symbols such that

- $z\gamma' = C[x'_{i_1}, \dots, x'_{i_k}, u_1\sigma'_0\gamma', \dots, u_\ell\sigma'_0\gamma']$
- for all $i \in \{1, \dots, \ell\}$, $u_i\sigma'_0 \notin \mathcal{X}$
- for all p positions of C , there exists T' such that $(k_{w_0\sigma'_0\gamma'}(T', z\gamma'|_p) \Leftarrow k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m)) \in \text{conseq}(K_{\text{solved}})$

But $x\gamma'''' \in \text{st}(z\gamma'\theta)$. So either there exists a position p of C such that $x\gamma'''' = z\gamma'\theta|_p$; or there exist $j \in \{1, \dots, \ell\}$ and $v \in \text{st}_{\mathcal{IS}}(S, \sigma'_0)$ such that v is a strict subterm of u_j and $x\gamma'''' = v\sigma'_0\gamma'\theta$ (by Corollary C.14), or there exists $y \in \text{dom}(\gamma') \setminus \text{vars}(w'_0)$ such that $x\gamma'''' \in \text{st}(y\gamma'\theta)$ and $|y\gamma'| < |z\gamma'|$ (since for all $i \in \{1, \dots, \ell\}$, $u_i\sigma'_0 \notin \mathcal{X}$). In the first case, we know that $(k_{w_0\sigma'_0\gamma'}(T', z\gamma'|_p) \Leftarrow k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m)) \in \text{conseq}(K_{\text{solved}})$ and so we can deduce by Lemma C.3 that $(k_{w_0\sigma_0'''\gamma'''}(T', z\gamma'\theta|_p) \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$. Hence the result holds. In the second case, since $x\gamma'''' \notin \mathcal{X}$, we deduce by Prop. h.4. that $x \in \text{dom}(\gamma''') \setminus \text{vars}(w_0)$ and so $x \in \text{st}_{\mathcal{IS}}(S, \sigma_0''')$. But $v \in \text{st}_{\mathcal{IS}}(S, \sigma'_0)$ and $x\gamma'''' = v\sigma'_0\gamma'\theta = v\sigma'_0\delta'$. But $v\sigma'_0\delta' = v\sigma_0'''\gamma'''$ by Prop. s.6 and $v \in \text{st}_{\mathcal{IS}}(S, \sigma_0''')$. By Prop. s.5, we can conclude that $x\gamma'''' = x\sigma_0'''\gamma'''' = v\sigma_0'''\gamma''''$ implies $x = v\sigma_0'''' = v\sigma'_0\alpha'\alpha''$ and so $v\sigma'_0 \in \mathcal{X}$. Thus, $v\sigma'_0 \in \text{dom}(\gamma') \setminus \text{vars}(w'_0)$ with $v\sigma'_0\gamma'\theta = x\gamma''''$. But we know that v is a strict subterm of u_j and so $|v\sigma'_0\gamma'| < |z\gamma'|$. Therefore, it corresponds to the third case. In the third case, we can apply our inductive hypothesis on $|y\gamma'|$ which allows us to conclude.

Now that we proved the sub-properties we need, we will prove Properties h.3 to h.7.

Property h.3. Let $x \in \text{dom}(\gamma''') \setminus \text{vars}(w_0)$. By Property s.4, we know that there exists $y \in \text{dom}(\delta)$ (resp. $\text{dom}(\delta')$) such that $\text{vars}(x\gamma''') \subseteq \text{vars}(y\delta)$ (resp. $\text{vars}(y\delta')$). Moreover, $\text{vars}(w'_0) \subseteq \text{vars}(w_0)$ and by definition of δ and δ' , Properties f.3 and g.3 allow us to deduce that $\text{vars}(x\gamma''') \subseteq \text{vars}(T_B) \cup \{t_1\theta\}$. Since $t_1\theta = t'\theta$ with $\text{vars}(t') \subseteq \{x'_1, \dots, x'_m\}$ we conclude that $\text{vars}(x\gamma''') \subseteq \text{vars}(T_B)$. Therefore Property h.3 holds.

Properties h.4. Let $x \in \text{dom}(\gamma''') \cap \text{vars}(w_0)$. But γ''' completes (w_0, σ_0''') . Hence, we deduce that $x \notin \text{dom}(\sigma_0''')$. But we know that $\sigma_0''' = \sigma_0 \alpha \alpha'' = \sigma_0' \alpha' \alpha''$ (Prop. s.2). Therefore, we deduce that $x \notin \text{dom}(\sigma_0)$ and $x \notin \text{dom}(\sigma_0')$. But by Definition C.10, we know that $\text{vars}(\text{img}(\sigma_0)) \cap \text{vars}(w_0) = \emptyset$ and $\text{vars}(\text{img}(\sigma_0')) \cap \text{vars}(w_0) = \emptyset$. Moreover, we also know that γ and γ' respectively complete (w_0, σ_0) and (w_0', σ_0') with $w_0' \sqsubseteq w_0$ and so $\text{dom}(\gamma) = \text{vars}(w_0 \sigma_0)$ and $\text{dom}(\gamma') = \text{vars}(w_0' \sigma_0')$. Hence we deduce that $x \in \text{dom}(\gamma)$ and if $x \in \text{vars}(w_0')$ then $x \in \text{dom}(\gamma')$. By Prop. f.4, we deduce that $x\gamma \notin \text{vars}(t, t_1, \dots, t_n)$ and $x\gamma$ occurs only once in w .

Let us do a small case analysis on x .

- if $x \notin \text{vars}(w_0')$, then we directly have that $x\gamma \notin \text{vars}(\theta)$. Thus, $x\gamma\theta$ occurs only once in $w\theta$. But $w_0\sigma_0\gamma\theta = w_0\sigma_0'''\gamma'''$ (Prop. s.3), $x \notin \text{dom}(\sigma_0)$ and $x \notin \text{dom}(\sigma_0')$ and so $x\gamma\theta = x\gamma'''$. Therefore, $x\gamma'''$ occurs only once in $w\theta$. Moreover, we know that $x\gamma \notin \text{vars}(t, t_1, \dots, t_n)$ by Prop f.4 and also that $x\gamma \notin \{x_1, \dots, x_m\}$ since f and g have distinct variables. Therefore, we can conclude that $x\gamma''' = x\gamma\theta \notin \text{vars}(t\theta) \cup \text{vars}(T_B)$.
- if $x \in \text{vars}(w_0')$, we know that Prop g.4 that $x\gamma' \notin \text{vars}(t', x_1', \dots, x_m')$. Hence, we deduce w.l.o.g. that $\theta = \{x\gamma' \rightarrow x\gamma\}\theta'$ where $x\gamma, x\gamma' \notin \text{vars}(\theta')$. Hence, since $x\gamma \notin \text{vars}(g)$, we obtain that $x\gamma'\theta = x\gamma \notin \text{vars}(t'\theta, x_1'\theta, \dots, x_m'\theta)$. But we already know that $x\gamma \notin \text{vars}(t, t_1, \dots, t_n)$ and $x\gamma \notin \text{dom}(\theta)$. Hence $x\gamma\theta = x\gamma \notin \text{vars}(t\theta, t_1\theta, \dots, t_n\theta)$. Therefore, $x\gamma\theta \notin \text{vars}(t\theta) \cup \text{vars}(T_B)$. Lastly, we know that $w_0\sigma_0\gamma\theta = w_0\sigma_0'''\gamma'''$ (Prop s.3) and $x \notin \text{dom}(\sigma_0)$ thus $x\gamma\theta = x\gamma'''$. Since $x\gamma$ occurs only once in w and $x\gamma \notin \text{vars}(\theta')$ and $x\gamma' \notin \text{vars}(w)$, we deduce that $x\gamma\theta = x\gamma'''$ occurs only once in $w\theta = w_0\sigma_0'''\gamma'''$.

Properties h.5. Let $x \in \text{dom}(x\gamma''')$ such that $x\gamma''' \notin \mathcal{X}$. By Property s.4, we know that there exists $z \in \text{dom}(\delta)$ and $z' \in \text{dom}(\delta')$ such that $x\gamma''' \in \text{st}(z\delta)$, $x\gamma''' \in \text{st}(z'\delta')$ and if $z \in \text{vars}(w_0)$ (resp. $z' \in \text{vars}(w_0)$) then $z'\delta' \in \text{st}(z\delta)$ (resp. $z\delta \in \text{st}(z'\delta')$). By definition of δ , we know that $z \in \text{dom}(\gamma)$ and $z\delta = z\gamma\theta$. We prove the result by induction on $|z\gamma|$. The base case ($|z\gamma| = 0$) being trivial, we focus on the inductive step ($|z\gamma| > 0$).

Assume first that $z \in \text{dom}(\gamma) \cap \text{vars}(w_0)$. In such a case, we know by Prop. f.4. that $z\gamma \notin \text{vars}(t, t_1, \dots, t_n)$ and $z\gamma$ is a variable that occurs only once in w . If $z \in \text{vars}(w_0')$ then $z\gamma \notin \text{vars}(\theta)$ and so $z\gamma\theta = z\delta$ is a variable. This is impossible since $x\gamma''' \in \text{st}(z\delta)$ and $x\gamma''' \notin \mathcal{X}$. Therefore, $z \in \text{vars}(w_0)$. But $z \in \text{vars}(w_0)$ implies that $z'\delta' \in \text{st}(z\delta)$. Let us look at z' . By construction of δ' , we deduce that $z' \in \text{dom}(\gamma')$. If $z' \in \text{vars}(w_0')$ then by Prop. g.4. we have $z'\gamma' \notin \text{vars}(t', x_1', \dots, x_m')$ and $z'\gamma'$ occurs only once in w' . But $z\gamma$ is also a variable that occurs only once in w and $z\gamma \notin \text{vars}(t, t_1, \dots, t_n)$. Thus by construction of θ , $z\gamma\theta, z'\gamma'\theta \in \mathcal{X}$. This is once again impossible since $x\gamma''' \in \text{st}(z\delta)$ and $x\gamma''' \notin \mathcal{X}$. Therefore, $z' \in \text{dom}(\gamma') \setminus \text{vars}(w_0')$. We can therefore conclude by applying the Sub-Property 3.

Assume now that $z \in \text{dom}(\gamma) \setminus \text{vars}(w_0)$. If $z\gamma \in \mathcal{X}$ then by Prop. f.3., we know that $z\gamma \in \text{vars}(t_1, \dots, t_n)$. Else by Prop. f.5., we know that either $z\gamma \in \text{st}(t_1, \dots, t_n)$ or there exists T such that $(k_w(T, z\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. Therefore independently of $z\gamma \in \mathcal{X}$ or not, we obtain that either $z\gamma \in \text{st}(t_1, \dots, t_n)$ or there exists T such that $(k_w(T, z\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. We do a case analysis:

- if $z\gamma \in \text{st}(t_2, \dots, t_n)$: In such a case, we directly have that $z\gamma\theta \in \text{st}(t_2\theta, \dots, t_n\theta) \subseteq \text{st}(T_n)$. And so $x\gamma''' \in \text{st}(T_n)$.
- if $z\gamma = t_1$: In such a case, we know that $t_1\theta = t'\theta$. Since g is solved, we directly have that $(k_{w'}(R', t') \Leftarrow k_{w_1'}(X_1', x_1'), \dots, k_{w_m'}(X_m', x_m')) \in \text{conseq}(K_{\text{solved}})$. Therefore, by Lemma C.3, we can conclude that $(k_{w\theta}(R', z\gamma) \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$.

- if $z\gamma$ is a strict subterm of t_1 : Once again, we know that $t_1\theta = t'\theta$. If Prop. g.6.b. holds then we directly that that $z\gamma\theta \in \text{st}(x'_1\theta, \dots, x'_m\theta)$ and so $x\gamma''' \in \text{st}(T_B)$. If Prop. g.6.a. holds then there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma'_0)$ such that $t' = u\sigma'_0\gamma'$ and $u\sigma'_0 \notin \mathcal{X}$. Therefore either there exists $v \in \text{st}_{\mathcal{IS}}(S, \sigma'_0)$ such that $x\gamma''' = v\sigma'_0\gamma'\theta = v\sigma'_0\delta'$ or there exists $y \in \text{dom}(\gamma') \setminus \text{vars}(w'_0)$ such that $x\gamma''' \in \text{st}(y\gamma'\theta)$. In the former, we know that $x\gamma''' = x\sigma''_0\gamma'''$. Moreover, by Prop. s.6., $v\sigma'_0\delta' = v\sigma''_0\gamma'''$. Thus by Prop. s.5, we deduce that $x = v\sigma''_0$. With $\sigma''_0 = \sigma'_0\alpha'\alpha''$, we deduce that $v\sigma'_0 \in \mathcal{X}$ and so $v\sigma'_0 \in \text{dom}(\gamma') \setminus \text{vars}(w'_0)$. We can conclude by applying Sub-Property 3. In the latter case, we can directly apply Sub-Property 3.
- if there exists T such that $(k_w(T, z\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. By Lemma C.22, there exist $u_1, \dots, u_\ell \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$, $i_1, \dots, i_k \in \{1, \dots, n\}$ and a context C built only on function symbols such that:
 - $z\gamma = C[t_{i_1}, \dots, t_{i_k}, u_1\sigma_0\gamma, \dots, u_\ell\sigma_0\gamma]$; and
 - for all $i \in \{1, \dots, \ell\}$, $u_i\sigma_0 \notin \mathcal{X}$; and
 - for all p positions of C , there exists T' such that $(k_w(T', z\gamma|_p) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$.
 Since $x\gamma''' \in \text{st}(z\gamma)$, either $x\gamma''' \in \text{st}(t_{i_1}\theta, \dots, t_{i_k}\theta)$ and so we conclude like in previous cases; or there exists p position of C such that $x\gamma''' = z\gamma\theta|_p$ and so there exists T' such that $(k_w(T', z\gamma|_p) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$ which allows us to conclude thanks to Lemma C.3; or there exists $i \in \{1, \dots, \ell\}$ and $y \in u_i\sigma_0$ such that $x\gamma''' \in \text{st}(y\gamma\theta)$ and so we can conclude by applying our inductive hypothesis on $y\gamma$ since $u_i\sigma_0 \notin \mathcal{X}$ meaning that $|y\gamma| < |z\gamma|$; or else there exists $i \in \{1, \dots, \ell\}$ and $v \in \text{st}(u_i)$ such that $v\sigma_0\gamma\theta = x\gamma'''$. In the latter case, by Prop. s.6., we know that $v\sigma_0\gamma\theta = v\sigma_0\delta = v\sigma''_0\gamma'''$. Thus by Prop. s.5, we deduce that $x = v\sigma''_0$ is a variable. By $v\sigma''_0 = v\sigma_0\alpha\alpha''$ and so $v\sigma_0$ is also a variable meaning that $v\sigma_0 \in \text{dom}(\gamma)$ and $|v\sigma_0\gamma| < |z\gamma|$. We can thus conclude by applying our inductive hypothesis.

Property h.6. We know that either Property f.6.a or f.6.b holds. Let us assume that Property f.6.a holds. In such a case, we know that there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$ such that $t = u\sigma_0\gamma$ and for all $i \in \{1, \dots, n\}$, t_i is well formed in f . But by Property s.5, we deduce that $u\sigma_0\gamma\theta = u\sigma''_0\gamma'''$.

Let $x \in \{x_1, \dots, x_m\} \cup \{t_2, \dots, t_n\} \cap \mathcal{X}$. If $x \notin \text{dom}(\theta)$ then $x \in T_B$ and trivially well formed in h . If $x \in \text{dom}(\theta)$ then by Sub-property 1 and the fact that $x\theta \in T_B$, we deduce that $x\theta$ is well formed in h . Let $v \in \{t_2, \dots, t_n\} \setminus \mathcal{X}$. By Property f.6.a, we deduce that v is well formed in f that is there exist $u_1, \dots, u_k \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$, $i_1, \dots, i_\ell \in \{1, \dots, n\}$ and a context C built on symbol functions such that $v = C[t_{i_1}, \dots, t_{i_\ell}, u_1\sigma_0\gamma, \dots, u_k\sigma_0\gamma]$, for all $j \in \{1, \dots, \ell\}$, $t_{i_j} \in \mathcal{X}$ and for all position p of C , there exists T such that $(k_w(T, u|_p) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. Thus, $v\theta = C[t_{i_1}\theta, \dots, t_{i_\ell}\theta, u_1\sigma''_0\gamma''', \dots, u_k\sigma''_0\gamma''']$. By applying Sub-Property 1 on each $t_{i_j}\theta$, $j \in \{1, \dots, \ell\}$, we can conclude that $v\theta$ is well formed in h and so Property h.6.a holds.

Assume now that Property f.6.b holds. There exists u and T such that $t \in \text{st}(u)$ and $(k_w(T, u) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. Therefore, we directly have by Lemma C.3 that $(k_{w_\theta}(T\theta, u\theta) \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$.

Property h.7. Suppose h is solved. With h being solved and $K' = K \oplus h = K \cup \{h\downarrow\}$, we deduce that there is no T such that $(k_{w_\theta}(T, t\theta) \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$. If Property h.6.a holds then there exist $u \in \text{st}_{\mathcal{IS}}(S, \sigma''_0)$ such that $t\theta = u\sigma''_0\gamma'''$. Thus, we only need to show that $u\sigma''_0 \notin \mathcal{X}$. We show it by contradiction: $u\sigma''_0 \in \mathcal{X}$ implies that $u\sigma''_0 \in \text{dom}(\gamma''')$. But if $u\sigma''_0\gamma''' \in \mathcal{X}$ then $t\theta = u\sigma''_0\gamma''' \in T_B$, and if $t\theta = u\sigma''_0\gamma''' \notin \mathcal{X}$,

Property h.5 holds. Therefore, we deduce that there exists T such that $(k_{w\theta}(T, t\theta) \Leftarrow \text{Side}) \in \text{conseq}(K_{\text{solved}})$, which is a contradiction with our hypothesis. Therefore, when Property h.6.a holds, Property h.7.a holds.

Let us now focus on the case where Property h.6.b holds which implies that there exists u and T such that $t\theta \in \text{st}(u)$ and $(k_{w\theta}(T, u) \Leftarrow B) \in \text{conseq}(K_{\text{solved}})$. Therefore, by applying Sub-property 2, we deduce that there exists $v_0 \in \text{st}_{\mathcal{IS}}(S, \sigma_0''')$ such that $t\theta = v_0\sigma_0'''\gamma'''$ and $v_0\sigma_0''' \notin \mathcal{X}$. Hence we can conclude that Property h.7 holds. \square

Combining Lemmas C.21 and C.23 we obtain the following corollary

COROLLARY C.24. *Let S be a set of seed statements and K a knowledge base built from S . K is a proper knowledge base built from S .*

C.3.4. The measures

Definition C.25. Let S be a set of seed statements and K be a proper knowledge base built from S . Let $N = |\text{st}(\text{IPC}(S))|$. Let $f = (k_w(R, t) \Leftarrow B_1, \dots, B_n) \in K$. Let $(w_0, \sigma_0) \in \mathcal{IS}(K)$ and γ be a substitution completing (w_0, σ_0) such that (w_0, σ_0) is maximal for γ in S and $w = w_0\sigma_0\gamma$. (Existence of (w_0, σ_0) and γ is guaranteed since K is a proper knowledge base built from S). We define the measure

$$m_C(f, K) = N - |\{u \in \text{st}_{\mathcal{IS}}(S, \sigma_0) \mid \exists T. (k_w(T, u\sigma_0\gamma) \Leftarrow B_1, \dots, B_n) \in \text{conseq}(K_{\text{solved}})\}|$$

LEMMA C.26. *Let S be a set of seed statements and K be a proper knowledge base built from S . Consider $f \in K \setminus K_{\text{solved}}$ and $g \in K_{\text{solved}}$ such that:*

- $f = (k_w(R, t) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n));$ and
- $g = (k_{w'}(R', t') \Leftarrow k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m));$ and
- *there exists $\omega \sqsubseteq w_1$ such that $\theta = \text{mgu}(k_\omega(X_1, t_1), k_{w'}(R', t'))$.*

Let $h = (k_w(R, t) \Leftarrow k_{w_2}(X_2, t_2), \dots, k_{w_n}(X_n, t_n), k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m))\theta$. We have that:

- $m_C(h, K) \leq \min(m_C(f, K), m_C(g, K))$
- *for all $f' \in K$, $m_C(f', K \oplus h) \leq m_C(f', K)$*
- *if h is solved and $K \oplus h = K \cup \{h\downarrow\}$ then $m_C(h\downarrow, K \oplus h) < \min(m_C(f, K), m_C(g, K))$*

PROOF. Since K is a proper knowledge base built from S , we know that there exist $w_0, \sigma_0, \sigma_0'', \gamma, \gamma''$ such that $(w_0, \sigma_0), (w_0, \sigma_0'') \in \mathcal{IS}(K)$ and:

- (w_0, σ_0) (resp. (w_0, σ_0'')) is maximal for γ (resp. γ'') in K
- γ completes (w_0, σ_0) and γ'' completes (w_0, σ_0'')
- $w = w_0\sigma_0\gamma$ and $w\theta = w_0\sigma_0''\gamma''$.

Since (w_0, σ_0'') is maximal for γ'' , we deduce that there exists α such that $\sigma_0'' = \sigma_0\alpha$. Therefore, we deduce that $\gamma\theta[\text{dom}(\gamma)] = \alpha\gamma''[\text{dom}(\gamma)]$.

Let $u \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$ and T such that $(k_w(T, u\sigma_0\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$. Since $\sigma_0'' = \sigma_0\alpha$, we deduce that $u \in \text{st}_{\mathcal{IS}}(S, \sigma_0'')$. Moreover, by Lemma C.3, $(k_w(T, u\sigma_0\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \text{conseq}(K_{\text{solved}})$ implies that $(k_{w\theta}(T, u\sigma_0\gamma\theta) \Leftarrow k_{w_2\theta}(X_2, t_2\theta), \dots, k_{w_n\theta}(X_n, t_n\theta), k_{w'_1\theta}(X'_1, x'_1\theta), \dots, k_{w'_m\theta}(X'_m, x'_m\theta)) \in \text{conseq}(K_{\text{solved}})$. But $u\sigma_0\gamma\theta = u\sigma_0\alpha\gamma'' = u\sigma_0''\gamma''$. Hence, we can conclude that $m_C(h, K) \leq m_C(f, K)$. By applying similar reasoning, we deduce that $m_C(h, K) \leq m_C(g, K)$. Therefore, we conclude that $m_C(h, K) \leq \min(m_C(f, K), m_C(g, K))$.

Let $f' \in K$. By definition of conseq , we directly have that $\text{conseq}(K_{\text{solved}}) \subseteq \text{conseq}((K \oplus h)_{\text{solved}})$. Therefore, we deduce that $m_C(f', K \oplus h) \leq m_C(f', K)$.

Moreover, if h is solved and $K \oplus h = K \cup \{h\downarrow\}$ then there is no T such that $(k_w(T, t) \Leftarrow k_{w_2}(X_2, t_2), \dots, k_{w_n}(X_n, t_n), k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m))\theta \in \mathbf{conseq}(K_{\text{solved}})$. First, similarly to the proof of Lemma C.20, for all $u \in \text{st}_{\mathcal{IS}}(S, \sigma''_0)$, since $\text{vars}(u\sigma''_0\gamma'') \subseteq \text{vars}(w_0\sigma''_0\gamma'')$, we can prove by an induction on the number of steps applied to calculate $h\downarrow = (H \Leftarrow \text{Side})$ that if there exists T such that $(k_{w\theta}(T, u\sigma''_0\gamma'') \Leftarrow k_{w_2\theta}(X_2, t_2\theta), \dots, k_{w_n\theta}(X_n, t_n\theta), k_{w'_1\theta}(X'_1, x'_1\theta), \dots, k_{w'_m\theta}(X'_m, x'_m\theta)) \in \mathbf{conseq}(K_{\text{solved}})$ then there exists T' such that $(k_{w\theta}(T', u\sigma''_0\gamma'') \Leftarrow \text{Side}) \in \mathbf{conseq}(K_{\text{solved}})$. Second, since K is a proper knowledge base built from S , we know that there exists $u_0 \in \text{st}_{\mathcal{IS}}(S, \sigma''_0)$ such that $t\theta = u_0\sigma''_0\gamma''$. Therefore, we deduce that $u_0 \notin \{u \in \text{st}_{\mathcal{IS}}(S, \sigma_0) \mid \exists R \text{ s.t. } (k_w(R, u\sigma_0\gamma) \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in \mathbf{conseq}(K_{\text{solved}})\}$. It implies that $m_C(h\downarrow, K \oplus h) < m_C(f, K \oplus h)$. By using a similar reasoning, we deduce that $m_C(h\downarrow, K \oplus h) < m_C(g, K \oplus h)$ and so we can conclude that $m_C(h\downarrow, K \oplus h) < \min(m_C(f, K), m_C(g, K))$. \square

Definition C.27. Let S be a set of seed statements and K be a proper knowledge base built from S . Let $f \in K \setminus K_{\text{solved}}$ and $g_1, \dots, g_n \in K_{\text{solved}}$. We denote by $\mathbf{S}_{\text{RES}}(f, [g_1, \dots, g_n])$ the set of clauses such that for all $h \in \mathbf{S}_{\text{RES}}(f, [g_1, \dots, g_n])$, there exist clauses h_0, \dots, h_n such that $h_0 = f$, $h = h_n$ and for all $i \in \{1, \dots, n\}$, h_i is the result of an application of the rule RESOLUTION on h_{i-1} and g_i .

Moreover we define the measure

$$m_A(K, f, [g_1, \dots, g_n]) = |\{h\downarrow \mid h \in \mathbf{S}_{\text{RES}}(f, [g_1, \dots, g_n])\}| \setminus K$$

COROLLARY C.28. Let S be a set of seed statements and K be a proper knowledge base built from S . Let $f \in K \setminus K_{\text{solved}}$. Let $g_1, \dots, g_n \in K_{\text{solved}}$. For all $h \in \mathbf{S}_{\text{RES}}(f, [g_1, \dots, g_n])$, for all $f' \in K$,

- $m_C(h, K \oplus h) \leq \min(m_C(f, K), m_C(g_1, K), \dots, m_C(g_n, K))$
- $m_C(f', K \oplus h) \leq m_C(f', K)$
- if h is solved and $K \oplus h = K \cup \{h\downarrow\}$ then $m_C(h\downarrow, K \oplus h) < \min(m_C(f, K), m_C(g_1, K), \dots, m_C(g_n, K))$

LEMMA C.29. Let S be a set of seed statements and K a proper knowledge base built from S . For all $f \in K$, there exists $N \in \mathbb{N}$ such that for all $M > N$, for all $g_1, \dots, g_M \in K_{\text{solved}}$, $\mathbf{S}_{\text{RES}}(f, [g_1, \dots, g_M]) = \emptyset$.

PROOF. For all $f = (H \Leftarrow k_{w_1}(X_1, t_1), \dots, k_{w_n}(X_n, t_n)) \in K$, we define the multiset

$$m(f) = \{ \{(|w_i|, |t_i|) \mid i \in \{1, \dots, n\}\} \}$$

Consider now $g \in K_{\text{solved}}$ such that:

- $g = (k_{w'}(R', t') \Leftarrow k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m))$;
- $t_1 \notin \mathcal{X}$ and
- there exists $u \sqsubseteq w_1$ such that $\theta = \text{mgu}(k_u(X_1, t_1), k_{w'}(R', t'))$.

Let $h = (H \Leftarrow k_{w_2}(X_2, t_2), \dots, k_{w_n}(X_n, t_n), k_{w'_1}(X'_1, x'_1), \dots, k_{w'_m}(X'_m, x'_m))\theta$.

We know that K is a proper knowledge base built from S . In particular, there exist $(w_0, \sigma_0) \in \mathcal{IS}(S)$ and a substitution γ completing (w_0, σ_0) such that $w' = w_0\sigma_0\gamma$. Moreover, either (a) $t' = f(x'_1, \dots, x'_m)$ for some function symbol f and $w' = w'_1 = \dots = w'_m$; or else (b) there exists $u \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$ such that $t' = u\sigma_0\gamma$. In case (b), $u \in \text{st}_{\mathcal{IS}}(S, \sigma_0)$ implies that $\text{vars}(u\sigma_0) \subseteq \text{vars}(w_0\sigma_0)$. Therefore, $\text{vars}(t') \subseteq \text{vars}(w_0\sigma_0\gamma) = \text{vars}(w')$ and so by Corollary C.8, we deduce that for all $i \in \{1, \dots, m\}$, $|w'_i| < |w'|$.

In case (a), since $t_1 \notin \mathcal{X}$, we deduce that for all $i \in \{1, \dots, n\}$, $t_i\theta = t_i$ and for all $j \in \{1, \dots, m\}$, $|x'_j\theta| < |t_1\theta|$. Therefore, whether it is Case (a) or (b), $m(h)$ is the multi

set $m(f)$ where we replace the element $(|w_1|, |t_1|)$ by several elements $(|w'\theta|, |x'_i\theta|)$, $i \in \{1, \dots, m\}$ strictly smaller than $(|w_1|, |t_1|)$. We can conclude that $m(h) < m(f)$ and so the result holds. \square

Definition C.30. Let S be a set of seed statements and K be a proper knowledge base built from S and such that $K_i(S) \subseteq K$. We denote by $m_F(K)$ the following multiset:

$$\left\{ \left(\min(m_C(f, K), m_C(g_1, K), \dots, m_C(g_n, K)), \begin{array}{l} m_A(K, f, [g_1, \dots, g_n]) \\ f \in K_i(S) \setminus K_i(S)_{\text{solved}}, \\ g_1, \dots, g_n \in K_{\text{solved}}, \\ \text{SRES}(f, [g_1, \dots, g_n]) \neq \emptyset \end{array} \right) \right\}$$

We use the natural ordering on multiset with the lexicographic ordering for the elements of $m_F(K)$.

LEMMA C.31. Let S be a set of seed statements and K be a proper knowledge base built from S and such that $K_i(S) \subseteq K$. Let $f \in K_i(S) \setminus K_i(S)_{\text{solved}}$. Let $g_1, \dots, g_n \in K_{\text{solved}}$. Let $h \in \text{SRES}(f, [g_1, \dots, g_n])$ such that $h \downarrow \notin K$ and $K \oplus h = K \cup \{h \downarrow\}$. We have that $m_F(K \oplus h) < m_F(K)$.

PROOF. Let $f' \in K_i(S) \setminus K_i(S)_{\text{solved}}$ and $g'_1, \dots, g'_m \in K_{\text{solved}}$ such that $\text{SRES}(f', [g'_1, \dots, g'_m]) \neq \emptyset$. By Corollary C.28, we know that $m_C(f', K \oplus h) \leq m_C(f', K)$ and for all $i \in \{1, \dots, m\}$, $m_C(g'_i, K \oplus h) \leq m_C(g'_i, K)$. Moreover by definition, we trivially have that $m_A(K \oplus h, f', [g'_1, \dots, g'_m]) \leq m_A(K, f', [g'_1, \dots, g'_m])$. Since $h \downarrow \notin K$, $h \in \text{SRES}(f, [g_1, \dots, g_n])$ and $h \downarrow \in K \oplus h$, we also deduce that $m_A(K \oplus h, f, [g_1, \dots, g_n]) < m_A(K, f, [g_1, \dots, g_n])$.

Let us first consider the case where h is not solved. In such a case, $h \downarrow = h$ and $K_{\text{solved}} = (K \oplus h)_{\text{solved}}$. Moreover, we just showed that:

- $\min(m_C(f', K \oplus h), m_C(g'_1, K \oplus h), \dots, m_C(g'_m, K \oplus h)) \leq \min(m_C(f', K), m_C(g'_1, K), \dots, m_C(g'_m, K));$ and
- $m_A(K \oplus h, f', [g'_1, \dots, g'_m]) \leq m_A(K, f', [g'_1, \dots, g'_m]);$ and
- $\min(m_C(f, K \oplus h), m_C(g_1, K \oplus h), \dots, m_C(g_n, K \oplus h)) \leq \min(m_C(f, K), m_C(g_1, K), \dots, m_C(g_n, K));$ and
- $m_A(K \oplus h, f, [g_1, \dots, g_n]) < m_A(K, f, [g_1, \dots, g_n]).$

This allows us to deduce that $m_F(K \oplus h) < m_F(K)$.

In the case where h is solved, we need to consider more elements for $m_F(K \oplus h)$ since $(K \oplus h)_{\text{solved}} = K_{\text{solved}} \cup \{h \downarrow\}$. By Corollary C.28, $m_C(h \downarrow, K \oplus h) < \min(m_C(f, K), m_C(g_1, K), \dots, m_C(g_n, K))$. Therefore, for all $f'' \in K_i(S) \setminus K_i(S)_{\text{solved}}$, for all $g''_1, \dots, g''_k \in K_{\text{solved}} \cup \{h \downarrow\}$, if $h \downarrow \in \{g''_1, \dots, g''_k\}$ then $\min(m_C(f'', K \oplus h), m_C(g''_1, K \oplus h), \dots, m_C(g''_k, K \oplus h)) < \min(m_C(f, K), m_C(g_1, K), \dots, m_C(g_n, K))$. Hence, $m_F(K \oplus h)$ is the multiset $m_F(K)$ where we replaced at least one element, i.e.,

$$(\min(m_C(f, K), m_C(g_1, K), \dots, m_C(g_n, K)), m_A(K, f, [g_1, \dots, g_n]))$$

by several strictly smaller elements:

- $(\min(m_C(f, K \oplus h), m_C(g_1, K \oplus h), \dots, m_C(g_n, K \oplus h)), m_A(K \oplus h, f, [g_1, \dots, g_n]))$
- $(\min(m_C(f'', K \oplus h), m_C(g''_1, K \oplus h), \dots, m_C(g''_k, K \oplus h)), m_A(K \oplus h, f'', [g''_1, \dots, g''_k]))$
for all $f'' \in K_i(S) \setminus K_i(S)_{\text{solved}}$ and for all $g''_1, \dots, g''_k \in K_{\text{solved}} \cup \{h \downarrow\}$ such that $h \downarrow \in \{g''_1, \dots, g''_k\}$.

This allows us to conclude that $m_F(K \oplus h) < m_F(K)$. \square

THEOREM 5.13. Let T be a ground trace and $S = \text{seed}(T)$. For a subterm convergent rewrite system the computation of $\text{sat}(K_i(S))$ terminates in a finite number of steps.

PROOF. We have by Corollary C.24 that $\text{sat}(K_i(S))$ is well-formed. Hence, by Lemma C.29 the number of elements in $m_F(K)$ is finite. Moreover, by Lemma C.31, m_F strictly decreases when applying rule RESOLUTION on a statement with a knowledge predicate as head. Moreover, by Corollary C.24 and Lemma C.29 the measure on the resulting knowledge base also contains a finite number of elements. Hence, the RESOLUTION rule only generates a finite number of statements in $\text{sat}(K_i(S))$ with a knowledge predicate as head. As a direct consequence the rule EQUATION also generates a finite number of statements. Lastly, by Lemma C.29, we can deduce that RESOLUTION and TEST generate only a finite number of statements, whatever the head predicate. \square

D. PROOF OF THE ALGORITHM

In order to prove Theorem 5.14 we need the following technical lemmas.

LEMMA D.1. *Let T be a trace and let K be a saturated knowledge base associated to T . Then for any statement $f \in K$, we have that:*

- (1) *if $f = \left(r_{l_1, \dots, l_n} \Leftarrow \{k_{w_i}(X_i, t_i)\}_{i \in \{1, \dots, m\}} \right)$ and $x \in \text{vars}(l_k)$ then there exists $w_j = l_1, \dots, l_{k'}$ with $k' < k$ such that $x \in \text{vars}(t_j)$.*
- (2) *if $f = \left(k_{l_1, \dots, l_n}(R, t) \Leftarrow \{k_{w_i}(X_i, t_i)\}_{i \in \{1, \dots, m\}} \right)$ and $x \in \text{vars}(t)$ then $x \in \text{vars}(t_1, \dots, t_m)$.*

PROOF. The seed knowledge base satisfies the above properties and they are preserved by canonicalization, update and saturation. \square

LEMMA D.2. *Let T be a trace and let K be a saturated knowledge base associated to T . Then for any statement $f \in K$, we have that:*

- (1) *if $f = \left(k_{l_1, \dots, l_n}(R, t) \Leftarrow \{k_{w_i}(X_i, t_i)\}_{i \in \{1, \dots, m\}} \right)$ then $R \notin \mathcal{Y}$.*
- (2) *if $f = \left(i_{l_1, \dots, l_n}(R, R') \Leftarrow \{k_{w_i}(X_i, t_i)\}_{i \in \{1, \dots, m\}} \right)$ then either $R \notin \mathcal{Y}$ or $R' \notin \mathcal{Y}$.*

PROOF. The seed knowledge base satisfies the above properties and they are preserved by canonicalization, update and saturation. \square

LEMMA D.3. *Let T_0 be a trace, $\varphi_0 = \emptyset$ the empty frame, and $\{c_1, \dots, c_k\}$ names such that $c_i \notin \text{names}(T_0)$ for all $1 \leq i \leq k$.
If*

$$(T_0, \varphi_0) \xrightarrow{L_1} (T_1, \varphi_1) \xrightarrow{L_2} \dots \xrightarrow{L_n} (T_n, \varphi_n)$$

and $\forall 1 \leq i \leq k$

- either $c_i \notin \text{names}(L_1, \dots, L_n)$
- or $\varphi_{\text{idx}(c_i)-1} \vdash^{R_i} t_i$ for some t_i where $\text{idx}(c_i) = \min\{j \mid c_i \in \text{names}(L_j)\}$

then

$$(T_0, \varphi_0 \pi) \xrightarrow{L_1 \pi'} (T_1 \pi, \varphi_1 \pi) \xrightarrow{L_2 \pi'} \dots \xrightarrow{L_n \pi'} (T_n \pi, \varphi_n \pi),$$

where $\pi' = \{c_i \mapsto R_i\}_{i \in \{1, \dots, k\}}$ and $\pi = \{c_i \mapsto t_i\}_{i \in \{1, \dots, k\}}$.

PROOF. By induction on n , the same operational steps will take place with the new labels. \square

LEMMA D.4. *Let T be a trace, let $\{c_1, \dots, c_k\}$ be public names not appearing in T and let $\pi : \{c_1, \dots, c_k\} \rightarrow \text{Messages}$ and $\pi' : \{c_1, \dots, c_k\} \rightarrow \text{Recipes}$ be mappings from names to terms. If $T \models r_w$ and $T \models k_w(R, t)$ and $T \models k_{w\pi}(c_i \pi', c_i \pi)$ then $T \models k_{w\pi}(R \pi', t \pi)$.*

PROOF. Suppose that $T \models r_{w\pi}$. Otherwise the conclusion trivially follows from the semantics of the k predicate. Let $w = l_1 \dots l_n$. As $T \models r_w$ and $T \models r_{w\pi}$ we have that $(T, \emptyset) \xrightarrow{L_1, \dots, L_n} (U, \varphi)$ and $(T, \emptyset) \xrightarrow{L'_1, \dots, L'_n} (U', \varphi')$ such that for all $1 \leq i \leq n$ it holds that $L_i \varphi \downarrow = l_i \downarrow$ and $L'_i \varphi' \downarrow = l_i \pi \downarrow$. By induction on n we can show that $\varphi' \downarrow = \varphi \pi \downarrow$.

Finally, we show by induction on R that $\varphi \vdash_R t$ and for $1 \leq i \leq k$ $\varphi \pi \vdash_{c_i \pi'} c_i \pi$ imply that $\varphi \vdash_{R \pi'} t \pi$. \square

LEMMA D.5. *Let T be a trace and φ a frame such that $(T, \varphi) \xrightarrow{L} (T', \varphi')$ and such that*

- (1) *either $M = L$,*
- (2) *or $L = \mathbf{in}(d, R)$ and $M = \mathbf{in}(d, R')$ such that $(R = R')\varphi$.*

Then we have that $(T, \varphi) \xrightarrow{M} (T', \varphi')$.

PROOF. If $M = L$ then the result is obvious. Otherwise, R and R' are recipes for the same term in φ and therefore the transition still holds. \square

THEOREM 5.14. *Let T be a ground trace, P a ground process and $K = (\text{sat}(K_i(T)))_{\text{solved}}$. We have that*

- *if $T \sqsubseteq_{ct} P$ then REACHABILITY(K, P) and IDENTITY(K, P) hold.*
- *if P is determinate and REACHABILITY(K, P) and IDENTITY(K, P) hold then $T \sqsubseteq_{ct} P$.*

PROOF. We first prove that if any of the tests fail then $T \not\sqsubseteq_{ct} P$.

- If the REACHABILITY test fails, we have that $(r_{l_1, \dots, l_n} \leftarrow \{k_{w_i}(X_i, x_i)\}_{i \in \{1, \dots, m\}}) \in K$ and for all T', φ we have that $P \not\xrightarrow{M_1, \dots, M_n} (T', \varphi)$. By Theorem 5.9 (soundness of K), we have that there exists T'', φ'' such that $(T, \emptyset) \xrightarrow{M_1, \dots, M_n} (T'', \varphi'')$. Hence, $T \not\sqsubseteq_{ct} P$.
- If the IDENTITY test fails, we have that $(ri_{l_1, \dots, l_n}(R, R') \leftarrow \{k_{w_i}(X_i, x_i)\}_{i \in \{1, \dots, m\}}) \in K$ and:
 - (1) either $(P, \emptyset) \not\xrightarrow{M_1, \dots, M_n} (T', \varphi)$ for all T', φ . However, by Theorem 5.9 (soundness of K), we have that there exists T'', φ'' such that $(T, \emptyset) \xrightarrow{M_1, \dots, M_n} (T'', \varphi'')$. Hence, $T \not\sqsubseteq_{ct} P$.
 - (2) or for any T', φ such that $(P, \emptyset) \xrightarrow{M_1, \dots, M_n} (T', \varphi)$ we have $(R\pi \neq R'\pi)\varphi$. By Theorem 5.9, we have however that there exists T'', φ'' such that $(T, \emptyset) \xrightarrow{M_1, \dots, M_n} (T'', \varphi'')$ and $(R\pi = R'\pi)\varphi''$. Hence, $T \not\sqsubseteq_{ct} P$.

Next, we prove that if $T \not\sqsubseteq_{ct} P$ and P is determinate, then at least one test fails. We assume by contradiction that $T \sqsubseteq_{ct} P$, that all tests pass and we derive a contradiction. As $T \not\sqsubseteq_{ct} P$, it follows that there exist L_1, \dots, L_n, φ such that

- either $(T, \emptyset) \xrightarrow{L_1, \dots, L_n} (T', \varphi)$ and $\forall S \in P, S', \psi. (S, \emptyset) \not\xrightarrow{L_1, \dots, L_n} (S', \psi)$.
- or, $(T, \emptyset) \xrightarrow{L_1, \dots, L_n} (T', \varphi)$ and $(R = R')\varphi$ and $\forall S \in P, S', \psi$ if $(S, \emptyset) \xrightarrow{L_1, \dots, L_n} (S', \psi)$ then $(R \neq R')\psi$.

Let n be the smallest index such that one of the above holds. We then have that:

$$(T, \emptyset) \xrightarrow{L_1} (T_1, \varphi_1) \xrightarrow{L_2} \dots \xrightarrow{L_{n-1}} (T_{n-1}, \varphi_{n-1}) \xrightarrow{L_n} (T_n, \varphi_n)$$

and for all R, R' and i , such that $1 \leq i \leq n-1$ and $(R = R')\varphi_i$ there exists $S \in P$ such that

$$(S, \emptyset) \xrightarrow{L_1} (S_1, \psi_1) \xrightarrow{L_2} \dots \xrightarrow{L_i} (S_i, \psi_i),$$

and $(R = R')\psi_i$ and

- (1) either for all $U \in P, V$ we have $(U, \emptyset) \not\stackrel{L_1, \dots, L_n}{\longrightarrow} (V, \psi)$
 (2) or there exist recipes R, R' such that for all $U \in P, V$ such that $(U, \emptyset) \stackrel{L_1, \dots, L_n}{\longrightarrow} (V, \psi)$ we have $(R \neq R')\psi$.

We consider each of these two cases separately:

- (1) As $(T, \emptyset) \stackrel{L_1, \dots, L_n}{\longrightarrow} (T_n, \varphi_n)$, we have by Theorem 5.9 (completeness) that $r_{L_1\varphi_n\downarrow, \dots, L_n\varphi_n\downarrow} \in \mathcal{H}_e(K)$. By the definition of \mathcal{H}_e , we have that it contains no reachability statements in addition to those in \mathcal{H} . Therefore $r_{L_1\varphi_n\downarrow, \dots, L_n\varphi_n\downarrow} \in \mathcal{H}(K)$. Hence there exist a statement $f = (r_{l_1, \dots, l_n} \Leftarrow \{k_{w_i}(X_i, x_i)\}_{i \in \{1, \dots, m\}}) \in K$ and a substitution τ grounding for f such that $l_i\tau = L_i\varphi_n\downarrow$ (for all $1 \leq i \leq n$) and such that $k_{w_i\tau}(X_i\tau, x_i\tau) \in \mathcal{H}(K)$. Let c_1, \dots, c_k be fresh public names and let $\sigma : \text{vars}(l_1, \dots, l_n) \rightarrow \{c_1, \dots, c_k\}$ be a bijection. For all $1 \leq j \leq k$ we have that $(k(c_j, c_j) \Leftarrow) \in K_i(T)$. By definition of \mathcal{H} we have that $k_{w_i\sigma}(X_i\sigma', x_i\sigma) \in \mathcal{H}(K)$ for all $1 \leq i \leq m$ where $\text{dom}(\sigma') = \{X_1, \dots, X_m\}$ and $\sigma'(X_i) = x_i\sigma$ for all $1 \leq i \leq m$. Instantiating f with $\sigma \cup \sigma'$, we obtain that $r_{l_1\sigma, \dots, l_n\sigma} \in \mathcal{H}(K)$. By Theorem 5.9 (soundness), it follows that $T \models r_{l_1\sigma, \dots, l_n\sigma}$. Therefore, there exist recipes R'_i (for all $1 \leq i \leq n$ such that $l_i = \mathbf{in}(d_i, t_i)$) such that $T \models k_{l_1\sigma, \dots, l_{i-1}\sigma}(R'_i, t_i\sigma)$. By Theorem 5.9 (completeness) and definition of \mathcal{H}_e there exist recipes R_i such that $k_{l_1\sigma, \dots, l_{i-1}\sigma}(R_i, t_i\sigma) \in \mathcal{H}(K)$. Let $M_i = l_i$ if $l_i \in \{\mathbf{test}, \mathbf{out}(c) \mid c \in \mathcal{C}\}$ and let $M_i = \mathbf{in}(d_i, R_i)$ if $l_i = \mathbf{in}(d_i, t_i)$ for all $1 \leq i \leq n$. As $\text{REACHABILITY}(K, P)$ holds there exists $S'_0 \in P$ such that, if we let $\psi'_0 = \emptyset$, we have

$$(S'_0, \psi'_0) \xrightarrow{M_1} (S'_1, \psi'_1) \xrightarrow{M_2} \dots \xrightarrow{M_n} (S'_n, \psi'_n).$$

Let i be such that $l_i = \mathbf{in}(d_i, t_i)$. We suppose w.l.o.g. that for $f = (r_{l_1, \dots, l_n} \Leftarrow \{k_{w_i}(X_i, x_i)\}_{i \in \{1, \dots, m\}})$ we have that $i \leq j$ implies $w_i \sqsubseteq w_j$. We define the mapping π' to be such that $\text{dom}(\pi') = \{c_1, \dots, c_k\}$ and $\pi'(c_l) = X_{\text{least}(j)}\tau$ when $\sigma(x_j) = c_l$ and $\text{least}(j) = \min\{i \mid x_i = x_j\}$.

Applying Lemma D.1 to f we have that for all $x \in \text{vars}(t_i)$ there exists w_j such that $|w_j| < i$ and $x = x_j$. We already have that $k_{w_j\tau}(X_j\tau, x_j\tau) \in \mathcal{H}(K)$ by choice of f and of τ . By Theorem 5.9 (soundness), we obtain that $T \models k_{w_j\tau}(X_j\tau, x_j\tau)$. Hence, as $|w_j| < i$, we have that $T \models k_{l_1\tau, \dots, l_{i-1}\tau}(X_j\tau, x_j\tau)$ and also $T \models k_{l_1\tau, \dots, l_{i-1}\tau}(X_{\text{least}(j)}\tau, x_j\tau)$.

Let $\pi_1 : \{c_1, \dots, c_k\} \rightarrow \text{Messages}$ be a mapping such that $\pi_1(c_l) = x_j\tau$ when $\sigma(x_j) = c_l$. As $X_{\text{least}(j)}\tau = c_l\pi_1$, $x_j\tau = c_l\pi_1$ and $l_1\tau, \dots, l_{i-1}\tau = l_1\sigma\pi_1, \dots, l_{i-1}\sigma\pi_1$ therefore we have that $T \models k_{l_1\sigma\pi_1, \dots, l_{i-1}\sigma\pi_1}(c_l\pi_1, c_l\pi_1)$. We already established that $k_{l_1\sigma, \dots, l_{i-1}\sigma}(R_i, t_i\sigma) \in \mathcal{H}(K)$. By Theorem 5.9 (soundness) we have that $T \models k_{l_1\sigma, \dots, l_{i-1}\sigma}(R_i, t_i\sigma)$. We apply Lemma D.4 to obtain that $T \models k_{l_1\sigma\pi_1, \dots, l_{i-1}\sigma\pi_1}(R_i\pi_1, t_i\sigma\pi_1)$. But $t_i\sigma\pi_1 = t_i\tau$ and $l_1\sigma\pi_1, \dots, l_{i-1}\sigma\pi_1 = l_1\tau, \dots, l_{i-1}\tau$ and therefore we have that

$$T \models k_{l_1\tau, \dots, l_{i-1}\tau}(R_i\pi_1, t_i\tau)$$

By Lemma D.3 we have that

$$(S'_0, \psi'_0) = (S'_0\pi_2, \psi_0\pi_2) \xrightarrow{M_1\pi'} (S'_1\pi_2, \psi'_1\pi_2) \xrightarrow{M_2\pi'} \dots \xrightarrow{M_n\pi'} (S'_n\pi_2, \psi'_n\pi_2)$$

where π_2 is a mapping with $\text{dom}(\pi_2) = \{c_1, \dots, c_k\}$ such that $\pi_2 = \pi_2^n$ and π_2^i is defined as

- π_2^0 is the identity function, and
- $\pi_2^j(c_i) = \pi'(c_i)\psi'_{\text{id}x(c_i)-1}\pi_2^{j-1}$ where $1 \leq j \leq n$, $\text{dom}(\pi_2^j) = \{c_i \mid \text{id}x(c_i) \leq j\}$ and where $\text{id}x(c_i) = \min\{k \mid c_i \in \text{names}(M_k)\}$.

We will show by induction on n that

$$(S'_0\pi_2, \psi_0\pi_2) \xrightarrow{L_1} (S'_1\pi_2, \psi'_1\pi_2) \xrightarrow{L_2} \dots \xrightarrow{L_n} (S'_n\pi_2, \psi'_n\pi_2).$$

We assume by the induction hypothesis that

$$(S'_0\pi_2, \psi_0\pi_2) \xrightarrow{L_1} (S'_1\pi_2, \psi'_1\pi_2) \xrightarrow{L_2} \dots \xrightarrow{L_{i-1}} (S'_{i-1}\pi_2, \psi'_{i-1}\pi_2)$$

and we show that

$$(S'_{i-1}\pi_2, \psi'_{i-1}\pi_2) \xrightarrow{L_i} (S'_i\pi_2, \psi'_i\pi_2).$$

We will show that L_i and $M_i\pi'$ satisfy the conditions of Lemma D.5 which allows us to conclude. Indeed, either $L_i = M_i\pi'$ (in the case of a **test** or **out** action), or $L_i = \mathbf{in}(d_i, R'_i)$ and $M_i\pi' = \mathbf{in}(d_i, R_i\pi')$ (in the case of a **in** action). In the second case, we need to show that $(R_i\pi' = R'_i)\psi'_{i-1}\pi_2$. By the definition of \models , we have that $T \models k_{l_1\tau, \dots, l_{i-1}\tau}(R'_i, t_i\tau)$. We have previously shown that $T \models k_{l_1\tau, \dots, l_{i-1}\tau}(R_i\pi', t_i\tau)$ and therefore $T \models i_{l_1\tau, \dots, l_{i-1}\tau}(R_i\pi', R'_i)$, or, equivalently, $(R_i\pi' = R'_i)\varphi_{i-1}$. By the hypothesis, we have that there exists $S \in P$ such that

$$(S, \emptyset) \xrightarrow{L_1} (S_1, \psi_1) \xrightarrow{L_2} \dots \xrightarrow{L_{i-1}} (S_{i-1}, \psi_{i-1}),$$

and $(R_i\pi' = R'_i)\psi_{i-1}$. By determinacy of P it follows that $\psi_{i-1} \approx_s \psi'_{i-1}\pi_2$ and therefore $(R_i\pi' = R'_i)\psi'_{i-1}\pi_2$ as well. As the hypothesis of Lemma D.5 are satisfied, we can conclude.

We have shown that $(S'_0, \emptyset) \xrightarrow{L_1, \dots, L_n} (S'_n\pi_2, \psi'_n\pi_2)$, therefore obtaining a contradiction. Hence Item 1 cannot hold.

- (2) We assume that for all $U \in P, V, \psi_U$ such that $(U, \emptyset) \xrightarrow{L_1, \dots, L_n} (V, \psi_U)$ we have $(R \neq_E R')\psi_U$ to obtain a contradiction. Since P is determinate, we can fix one such U . Also, by minimality of n , the last action must be an output.

As $(T, \emptyset) \xrightarrow{L_1, \dots, L_n} (T_n, \varphi_n)$ and $(R =_E R')\varphi_n$, by completeness, we have that $i_{L_1\varphi_n\downarrow, \dots, L_n\varphi_n\downarrow}(R, R') \in \mathcal{H}_e(K)$. Note, we also have that $(R \neq_E R')\psi_U$. From the fact that $i_{L_1\varphi_n\downarrow, \dots, L_n\varphi_n\downarrow}(R, R') \in \mathcal{H}_e(K)$ and $(R \neq_E R')\psi_U$, we can show that

- there exist recipes Q_1, Q_2 and $k \leq n$ such that $i_{L_1\varphi_n\downarrow, \dots, L_k\varphi_n\downarrow}(Q_1, Q_2) \in \mathcal{H}(K)$ but $(Q_1 \neq_E Q_2)\psi_U$.

Observe that from the fact that $i_{L_1\varphi_n\downarrow, \dots, L_k\varphi_n\downarrow}(Q_1, Q_2) \in \mathcal{H}(K)$, it follows that we can choose Q_1, Q_2 such that if w_j is a subterm of Q_1, Q_2 then $w_j \in \text{dom}(\varphi_n)$. Also, from the choice of n , it follows that $w_{|\text{dom}(\varphi_n)|}$ must be a subterm of either Q_1 or Q_2 .

As $r_{L_1\varphi_n\downarrow, \dots, L_n\varphi_n\downarrow} \in \mathcal{H}(K)$, we have by Lemma B.15 that $ri_{L_1\varphi_n\downarrow, \dots, L_n\varphi_n\downarrow}(Q_1, Q_2) \in \mathcal{H}(K)$. Therefore there exists a statement

$$f = \left(ri_{l_1, \dots, l_n}(R_1, R'_1) \Leftarrow \{k_{w_i}(X_i, x_i)\}_{i \in \{1, \dots, m\}} \right) \in K$$

and a substitution τ grounding for f such that $k_{w_i\tau}(X_i\tau, x_i\tau) \in \mathcal{H}(K)$ (for all $1 \leq i \leq m$), $l_1\tau, \dots, l_n\tau = L_1\varphi_n\downarrow, \dots, L_n\varphi_n\downarrow$, $R_1\tau = Q_1$ and $R'_1\tau = Q_2$. We suppose w.l.o.g. that for each $i \leq j$, $w_i \sqsubseteq w_j$. Furthermore, for each $i \leq j$, if $w_i = w_j$ and X_j occurs in head of f then so does X_i .

From the fact that $k_{w_i\tau}(X_i\tau, x_i\tau) \in \mathcal{H}(K)$, it can be shown that we can always choose τ such that if the parameter w_j occurs in $X_i\tau$ and ℓ is the number of output actions

in $w_i\tau$ then $j \leq \ell$. Furthermore, we can show that if $x \in \text{vars}(l_k)$ then there exists $w_j = l_1, \dots, l_{k'}$ with $k' < k$ such that $x = x_{k'}$.

We will call the quadruple (Q_1, Q_2, f, τ) , a *witness*. We will call the witness (Q_1, Q_2, f, τ) a *good witness* if for each i, j such that $i \leq j$ and $x_i = x_j$, if X_j occurs in R_1 or R'_1 then $(X_i\tau = X_j\tau)\psi_U$.

CLAIM: There is a good witness.

PROOF: We associate to each witness $\alpha = (Q_1, Q_2, f, \tau)$ a pair of natural numbers, (ℓ_1, ℓ_2) , which we shall denote as $\text{sz}(\alpha)$ as follows:

— If there is an i such that Q_i does not contain $w_{|\text{dom}(\varphi_n)|}$ then ℓ_2 is the size of recipe Q_i , otherwise ℓ_2 is 0.

— ℓ_1 is the number obtained by subtracting ℓ_2 from the sum of sizes of Q_1 and Q_2 .

Observe that $\ell_1 + \ell_2$ is the sum of sizes of Q_1 and Q_2 . Fix a witness $\alpha = (Q_1, Q_2, f, \tau)$ such that $\text{sz}(\alpha)$ is the smallest in the lexicographic ordering. Let

$$f = \left(\text{ri}_{l_1, \dots, l_n}(R_1, R_2) \Leftarrow \{k_{w_i}(X_i, x_i)\}_{i \in \{1, \dots, m\}} \right) \in K$$

If α is good then we are done. Otherwise, there must be an i and a j such that $i \leq j$, $x_i = x_j$, X_j occurs in R_1 or R_2 and $(X_i\tau \neq X_j\tau)\psi_U$. Fix such an i and j . Observe that, by minimality of n , we must have that $w_{|\text{dom}(\varphi_n)|}$ must occur in the recipe $X_i\tau$ or $X_j\tau$. Let $\text{sz}(\alpha) = (m_1, m_2)$.

Also, by Lemma B.16, we have that $i_{L_1\varphi_n\downarrow, \dots, L_\ell\varphi_n\downarrow}(X_i\tau, X_j\tau) \in \mathcal{H}(K)$ for some $\ell \leq n$ and hence $(X_i\tau =_E X_j\tau)\varphi_\ell$. If $\ell < n$ we must have that $(X_i\tau =_E X_j\tau)\psi_U$ as otherwise we would contradict minimality of n . Thus, we have that $i_{i_1\varphi_n\downarrow, \dots, L_\ell\varphi_n\downarrow}(X_i\tau, X_j\tau) \in \mathcal{H}(K)$.

By Lemma B.15, we get that $\text{ri}_{L_1\varphi_n\downarrow, \dots, L_n\varphi_n\downarrow}(X_i\tau, X_j\tau) \in \mathcal{H}(K)$. Therefore there exists a statement

$$g = \left(\text{ri}_{l'_1, \dots, l'_n}(S_1, S_2) \Leftarrow \{k_{w'_i}(X'_i, x'_i)\}_{i \in \{1, \dots, m'\}} \right) \in K$$

and a substitution τ' grounding for g such that $k_{w'_i\tau'}(X'_i\tau', x'_i\tau') \in \mathcal{H}(K)$ (for all $1 \leq i \leq m'$), $l'_1\tau', \dots, l'_n\tau' = L_1\varphi_n\downarrow, \dots, L_n\varphi_n\downarrow$, $S_1\tau' = X_i\tau$ and $S_2\tau' = X_j\tau$. An inspection of the proof of Lemma B.16 and Lemma B.15 along with Lemma D.2 shows that we can choose S_1, S_2 such that neither one of S_1 and S_2 are variables. This implies that the size of $S_2\tau' = X_j\tau$ is $\leq m_1$. Now, $\beta = (X_i\tau, X_j\tau, g, \tau')$ is also a witness. Let $\text{sz}(\beta) = (m'_1, m'_2)$. It is easy to see that $m'_1 \leq m_1$ and that $m'_1 + m'_2 \leq m_1 + m_2$.

Recall that X_j occurs in the head of f . There are two possibilities depending on whether X_i occurs in the head of f .

(a) If X_i also occurs in R_1 or R_2 then as both R_1 and R_2 cannot be variables (see Lemma D.2), $m'_1 + m'_2 < m_1 + m_2$. If $m'_1 < m_1$ then $\text{sz}(\beta)$ is strictly smaller than $\text{sz}(\alpha)$ contradicting the minimality of α . If $m'_1 = m_1$ then $m'_2 < m_2$ and we once again contradict the minimality of α . Thus X_i does not occur in R_1 or R_2 .

(b) Now, as X_i does not occur in R_1 or R_2 , by construction of f , we have that $X_i\tau$ does not contain $w_{|\text{dom}(\varphi_n)|}$. In this case, $X_j\tau$ contains $w_{|\text{dom}(\varphi_n)|}$. We claim that β is a good witness.

Indeed if β is not a good witness then there are i_1, j_1 such that $i_1 \leq j_1$, $x'_{i_1} = x'_{j_1}$, X'_{j_1} occurs in S_1 or S_2 and $(X'_{i_1}\tau' \neq X'_{j_1}\tau')\psi_U$. Furthermore, $w_{|\text{dom}(\varphi_n)|}$ must occur in the recipe $X'_{j_1}\tau'$ by construction of n . This implies that X'_{j_1} must occur in S_2 as $S_1\tau' = X_i\tau$ and the latter does not contain $w_{|\text{dom}(\varphi_n)|}$. Once again there will be a witness $\gamma = (X'_{i_1}\tau', X'_{j_1}\tau', h, \tau'')$. Let $\text{sz}(\gamma) = (m''_1, m''_2)$.

We have two further possibilities: either $X'_{i_1}\tau'$ contains $w_{|\text{dom}(\varphi_n)|}$ or not.

- (i) If $X'_{i_1}\tau'$ contains $w_{|dom(\varphi_n)|}$ then X'_{i_1} must occur in S_1 or S_2 . Furthermore, as $S_1\tau' = X_i\tau$ does not contain $w_{|dom(\varphi_n)|}$, X'_{i_1} must occur in S_2 . Thus, both X'_{i_1} and X'_{j_1} occur in S_2 . This implies that $m''_1 < \text{size of } S_2\tau'$ and hence $\text{sz}(\gamma)$ is strictly less than $\text{sz}(\alpha)$ which contradicts the minimality of α .
 - (ii) If $X'_{i_1}\tau'$ does not contain $w_{|dom(\varphi_n)|}$ then $m''_1 < \text{size of } S_2\tau'$ as X_{j_1} is a proper subterm of S_2 . This will again contradict the minimality of α .
- Hence β must be a good witness in this case. ■

Fix a good witness $\alpha = (Q_1, Q_2, f, \tau)$. Let

$$f = \left(\text{ri}_{l_1, \dots, l_n}(R_1, R'_1) \Leftarrow \{k_{w_i}(X_i, x_i)\}_{i \in \{1, \dots, m\}} \right) \in K$$

We have the following the observation.

OBSERVATION: Let τ_0 be the substitution such that $\tau_0(X_i) = \tau(X_{\text{least}(i)})$ for $1 \leq i \leq m$, and $\tau_0(x) = \tau(x)$ for all message variables. As (Q_1, Q_2, f, τ) is a good witness, we have that

- $(R_1\tau =_E R_1\tau_0)\psi_U$ and hence $(Q_1 =_E R_1\tau_0)\psi_U$.
- $(R'_1\tau =_E R'_1\tau_0)\psi_U$ and hence $(Q_2 =_E R'_1\tau_0)\psi_U$.
- $(R_1\tau_0 =_E R'_1\tau_0)\varphi_n$.

As **IDENTITY**(K, P) holds there exists $S'_0 \in P$ such that, if we let $\psi'_0 = \emptyset$, we have

$$(S'_0, \psi'_0) \xrightarrow{M_1} (S'_1, \psi'_1) \xrightarrow{M_2} \dots \xrightarrow{M_n} (S'_n, \psi'_n)$$

and

$$(R_1\omega = R'_1\omega)\psi'_n, \text{ where } \omega = \{X_i \mapsto x_i\sigma\}.$$

We proceed exactly as for Item 1 and show that there exists $S'_0 \in P$ such that

$$(S'_0, \psi'_0) = (S'_0\pi_2, \psi_0\pi_2) \xrightarrow{L_1} (S'_1\pi_2, \psi'_1\pi_2) \xrightarrow{L_2} \dots \xrightarrow{L_n} (S'_n\pi_2, \psi'_n\pi_2)$$

where π_2 is a map from $\{c_1, \dots, c_k\}$ to messages as defined in Item 1.

As the equational theory is stable by substitution of terms for names, we have that

$$(R_1\omega\psi'_n)\pi_2 =_E (R'_1\omega\psi'_n)\pi_2.$$

We claim that $(R_1\omega\psi'_n)\pi_2 = (R_1\tau_0)(\psi'_n\pi_2)$. The proof is by induction on the size of R_1 . The only interesting case is the case when R_1 is X_i for some $1 \leq i \leq m$ such that x_i is a variable occurring in l_1, \dots, l_n . In this case, we gave that $(R_1\omega\psi'_n)\pi_2 = c_j\pi_2$ where $c_j = \sigma(x_i)$. By construction of π_2 (as described in Item 1), $c_j\pi_2 = \pi'_0(c_j)(\psi'_n\pi_2)$ where $\pi'_0(c_j)$ is (by construction) $X_i\tau_0$. Hence we get that $(X_i\omega\psi'_n)\pi_2 = (X_i\tau_0)(\psi'_n\pi_2)$. Similarly, we can show that $(R'_1\omega\psi'_n)\pi_2 = (R'_1\tau_0)(\psi'_n\pi_2)$. Hence,

$$(R_1\tau_0)(\psi'_n\pi_2) =_E (R'_1\tau_0)(\psi'_n\pi_2).$$

Now, thanks to determinacy, we have that $(R_1\tau_0 =_E R'_1\tau_0)\psi_U$. Therefore, by the observation above, we get $(Q_1 =_E Q_2)\psi_U$, thus obtaining a contradiction.

As both cases yield a contradiction, it follows that if $T \not\sqsubseteq_{ct} P$ then **REACHABILITY**(K, P) or **IDENTITY**(K, P) fail. \square

E. OPTIMISATION OF THE INTERLEAVING

The following lemma states that we can delay a test without affecting the run:

LEMMA E.1.

For any silent action τ , for any action (possibly silent) a , for any frames φ, φ_e and for any traces T, S_e , if $(\tau.a.T, \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$, then $(a.\tau.T, \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$.

PROOF.

The proof follows easily from the semantics of $\xrightarrow{l_1, \dots, l_k}$.

□

The following is the main helper lemma.

LEMMA E.2.

If $(\tau; (T \parallel_o T'), \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$ then $(\tau.T \parallel_o T', \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$.

PROOF.

We make the proof by induction on the number of actions in T and T' . Since $(\tau; (T \parallel_o T'), \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$, there exists $S_1 \in T \parallel_o T'$ such that $(\tau.S_1, \varphi) \xrightarrow{l_1, l_2, \dots, l_k} (S_e, \varphi_e)$. We distinguish among the following cases:

- (1) If $T = \epsilon$, then $S_1 = T'$ and we have that $(\tau.S_1, \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$, which implies that $(S_1, \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$. As $S_1 \in \tau \parallel_o S_1$, we obtain that $(\tau \parallel_o S_1, \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$, which is what we had to prove.
- (2) If $T' = \epsilon$, then $S_1 = T$ and we have that $(\tau.S_1, \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$, which immediately implies $(\tau.T \parallel_o T', \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$, as $\tau.S_1 \in \tau.T \parallel T'$.
- (3) If $T \neq \epsilon$ and $T' \neq \epsilon$, then $T = \tau_1 \dots \tau_n.\alpha.T_1$ and $T' = \tau'_1 \dots \tau'_m.\alpha'.T'_1$. Since $S_1 \in T \parallel_o T'$, we have that $S_1 \in \tau_1 \dots \tau_n.\alpha; (T_1 \parallel_o \tau'_1 \dots \tau'_m.\alpha'.T'_1)$ or $S_1 \in \tau'_1 \dots \tau'_m.\alpha'.T'_1; (\tau_1 \dots \tau_n.\alpha.T_1 \parallel T'_1)$. We distinguish between the two cases:
 - (a) If $S_1 \in \tau_1 \dots \tau_n.\alpha; (T_1 \parallel_o \tau'_1 \dots \tau'_m.\alpha'.T'_1)$, there exists $S_2 \in T_1 \parallel_o \tau'_1 \dots \tau'_m.\alpha'.T'_1$ such that $S_1 = \tau_1 \dots \tau_n.\alpha.S_2$. We have that $(\tau.\tau_1 \dots \tau_n.\alpha.S_2, \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$. But since $S_2 \in T_1 \parallel_o \tau'_1 \dots \tau'_m.\alpha'.T'_1$, we have that $\tau.\tau_1 \dots \tau_n.\alpha.S_2 \in \tau.\tau_1 \dots \tau_n.\alpha.T_1 \parallel_o \tau'_1 \dots \tau'_m.\alpha'.T'_1$. But $\tau_1 \dots \tau_n.\alpha.T_1 = T$ and $\tau'_1 \dots \tau'_m.\alpha'.T'_1 = T'$ and therefore $\tau.\tau_1 \dots \tau_n.\alpha.S_2 \in \tau.T \parallel_o T'$. But then $(\tau.T \parallel_o T', \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$, which is what we had to prove.
 - (b) If $S_1 \in \tau'_1 \dots \tau'_m.\alpha'; (\tau_1 \dots \tau_n.\alpha.T_1 \parallel_o T'_1)$, there exists $S_2 \in \tau_1 \dots \tau_n.\alpha.T_1 \parallel_o T'_1$ such that $S_1 = \tau'_1 \dots \tau'_m.\alpha'.S_2$. We have that $(\tau.\tau'_1 \dots \tau'_m.\alpha'.S_2, \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$. By Lemma E.1, we have that $(\tau'_1 \dots \tau'_m.\alpha'.\tau.S_2, \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$. Let $i \in \{1, \dots, k\}$ be an index such that $(\tau'_1 \dots \tau'_m.\alpha'.\tau.S_2, \varphi) \xrightarrow{l_1, \dots, l_i} (\tau.S_2, \varphi_1) \xrightarrow{l_{i+1}, \dots, l_k} (S_e, \varphi_e)$. We have that $(\tau'_1 \dots \tau'_m.\alpha'.\tau; (\tau_1 \dots \tau_n.\alpha.T_1 \parallel_o T'_1), \varphi) \xrightarrow{l_1, \dots, l_i} (\tau; (\tau_1 \dots \tau_n.\alpha.T_1 \parallel_o T'_1), \varphi_1) \xrightarrow{l_{i+1}, \dots, l_k} (S_e, \varphi_e)$. By applying the induction hypothesis on the traces $\tau_1 \dots \tau_n.\alpha.T_1$ and T'_1 (which have less actions than T and T'), we obtain that $(\tau.\tau_1 \dots \tau_n.\alpha.T_1 \parallel_o T'_1, \varphi_1) \xrightarrow{l_{i+1}, \dots, l_k} (S_e, \varphi_e)$. Therefore $(\tau'_1 \dots \tau'_m.\alpha'.(\tau.\tau_1 \dots \tau_n.\alpha.T_1 \parallel_o T'_1), \varphi) \xrightarrow{l_1, \dots, l_i} (\tau.\tau_1 \dots \tau_n.\alpha.T_1 \parallel_o T'_1, \varphi_1) \xrightarrow{l_{i+1}, \dots, l_k} (S_e, \varphi_e)$, which is what we had to show.

□

Next follows the completeness lemma for the optimization.

LEMMA E.3.

For any traces T, T' , for any frames φ, φ_e , for any trace S_e , for any labels l_1, \dots, l_k , if $(T \parallel T', \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$, then there exists S_o such that $(T \parallel_o T', \varphi) \xrightarrow{l_1, \dots, l_k} (S_o, \varphi_e)$.

PROOF.

By induction on the number of actions in T and T' . We distinguish among the following cases:

- (1) If $T = \tau_1 \dots \tau_n$ and $T' = \tau'_1 \dots \tau'_m$, we have that $l_1 = \dots = l_k = \mathbf{test}$ and $\varphi_e = \varphi$. Since $T \parallel_o T' = \{\epsilon\}$, the conclusion follows trivially.
- (2) If $T = \tau_1 \dots \tau_n$ and $T' = \tau'_1 \dots \tau'_m \cdot \alpha' \cdot T'_1$, then $T \parallel_o T' = T'$ and the conclusion follows easily.
- (3) If $T = \tau_1 \dots \tau_n \cdot \alpha \cdot T_1$ and $T' = \tau'_1 \dots \tau'_m \cdot \alpha' \cdot T'_1$, there exists $S_1 \in \tau_1; (\tau_2 \dots \tau_n \cdot \alpha \cdot T_1 \parallel \tau'_1 \dots \tau'_m \cdot \alpha' \cdot T'_1)$ or $S_1 \in \tau'_1; (\tau_1 \dots \tau_n \cdot \alpha \cdot T_1 \parallel \tau'_2 \dots \tau'_m \cdot \alpha' \cdot T'_1)$ such that $(S_1, \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$. We suppose that $S_1 \in \tau_1; (\tau_2 \dots \tau_n \cdot \alpha \cdot T_1 \parallel \tau'_1 \dots \tau'_m \cdot \alpha' \cdot T'_1)$, since the second case is analogous. This means there there exists $S_2 \in \tau_2 \dots \tau_n \cdot \alpha \cdot T_1 \parallel \tau'_1 \dots \tau'_m \cdot \alpha' \cdot T'_1$, with $S_1 = \tau_1 \cdot S_2$.

Since $(\tau_1 \cdot S_2, \varphi) \xrightarrow{l_1, \dots, l_k} (S_e, \varphi_e)$. Let $i \in \{0, \dots, k\}$ be such that $(\tau_1 \cdot S_2, \varphi) \xrightarrow{l_1, \dots, l_i} (S_2, \varphi) \xrightarrow{l_{i+1}, \dots, l_k} (S_e, \varphi_e)$. Since $S_2 \in (\tau_2 \dots \tau_n \cdot \alpha \cdot T_1) \parallel (\tau'_1 \dots \tau'_m \cdot \alpha' \cdot T'_1)$, we have that $((\tau_2 \dots \tau_n \cdot \alpha \cdot T_1) \parallel (\tau'_1 \dots \tau'_m \cdot \alpha' \cdot T'_1), \varphi) \xrightarrow{l_{i+1}, \dots, l_k} (S_e, \varphi_e)$.

By the induction hypothesis (on the traces $\tau_2 \dots \tau_n \cdot \alpha \cdot T_1$ and $\tau'_1 \dots \tau'_m \cdot \alpha' \cdot T'_1$, which have one action less), we have that there exists S_o such that $((\tau_2 \dots \tau_n \cdot \alpha \cdot T_1) \parallel_o (\tau'_1 \dots \tau'_m \cdot \alpha' \cdot T'_1), \varphi) \xrightarrow{l_{i+1}, \dots, l_k} (S_o, \varphi_e)$, which implies that there exists $S_1^o \in$

$(\tau_2 \dots \tau_n \cdot \alpha \cdot T_1) \parallel_o (\tau'_1 \dots \tau'_m \cdot \alpha' \cdot T'_1)$ such that $(S_1^o, \varphi) \xrightarrow{l_{i+1}, \dots, l_k} (S_o, \varphi_e)$.

We distinguish two cases:

- (a) If $S_1^o \in \tau_2 \dots \tau_n \cdot \alpha; (T_1 \parallel_o \tau'_1 \dots \tau'_m \cdot \alpha' \cdot T'_1)$, then we choose $S_i = \tau_1 \cdot S_1^o$. We have that $S_i \in \tau_1 \cdot \tau_2 \dots \tau_n \cdot \alpha; (T_1 \parallel_o \tau'_1 \dots \tau'_m \cdot \alpha' \cdot T'_1) \subseteq T \parallel_o T'$ and that $(S_i, \varphi) \xrightarrow{l_1, \dots, l_i} (S_1^o, \varphi) \xrightarrow{l_{i+1}, \dots, l_k} (S_o, \varphi_e)$, which is what we had to prove.
- (b) If $S_1^o \in \tau'_1 \dots \tau'_m \cdot \alpha'; (\tau_2 \dots \tau_n \cdot \alpha \cdot T_1 \parallel_o T'_1)$, we have that $(\tau_1 \cdot \tau'_1 \dots \tau'_m \cdot \alpha' \cdot (\tau_2 \dots \tau_n \cdot \alpha \cdot T_1 \parallel_o T'_1), \varphi) \xrightarrow{l_1, \dots, l_k} (S_o, \varphi_e)$. By repeatedly applying Lemma E.1, we obtain that $(\tau'_1 \dots \tau'_m \cdot \alpha' \cdot \tau_1 \cdot (\tau_2 \dots \tau_n \cdot \alpha \cdot T_1 \parallel_o T'_1), \varphi) \xrightarrow{l_1, \dots, l_k} (S_o, \varphi_e)$. By Lemma E.2, we obtain that $(\tau'_1 \dots \tau'_m \cdot \alpha' \cdot (\tau_1 \cdot \tau_2 \dots \tau_n \cdot \alpha \cdot T_1 \parallel_o T'_1), \varphi) \xrightarrow{l_1, \dots, l_k} (S_o, \varphi_e)$. But $\tau'_1 \dots \tau'_m \cdot \alpha' \cdot (\tau_1 \cdot \tau_2 \dots \tau_n \cdot \alpha \cdot T_1 \parallel_o T'_1) \subseteq T \parallel_o T'$ and therefore $(T \parallel_o T', \varphi) \xrightarrow{l_1, \dots, l_k} (S_o, \varphi_e)$, which is what we had to prove.

□

PROPOSITION E.4.

Let T_1, T_2 be two ground traces.

$$\exists S. (T_1 \parallel T_2, \varphi) \xrightarrow{l_1, \dots, l_k} (S, \varphi_e) \text{ iff } \exists S'. (T_1 \parallel_o T_2, \varphi) \xrightarrow{l_1, \dots, l_k} (S', \varphi_e)$$

PROOF.

(\Rightarrow) This direction is a corollary from Lemma E.3.

(\Leftarrow) This direction follows directly from the fact that $(T_1 \parallel_o T_2) \subseteq (T_1 \parallel T_2)$.

□