


HAL
open science

Normalization and continuation-passing-style interpretation of simply-typed call-by-need λ -calculus with control

Hugo Herbelin, Étienne Miquey

► **To cite this version:**

Hugo Herbelin, Étienne Miquey. Normalization and continuation-passing-style interpretation of simply-typed call-by-need λ -calculus with control. 2017. hal-01570987

HAL Id: hal-01570987

<https://inria.hal.science/hal-01570987v1>

Preprint submitted on 1 Aug 2017

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.

Normalization and continuation-passing-style interpretation of simply-typed call-by-need λ -calculus with control

HUGO HERBELIN, INRIA

ÉTIENNE MIQUEY, Université Paris-Diderot and Universidad de la República

Ariola *et al* defined a call-by-need λ -calculus with control, together with a sequent calculus presentation of it. They mechanically derive from the sequent calculus presentation a continuation-passing-style transformation simulating the reduction. In this paper, we consider the simply-typed version of the calculus and prove its normalization by means of a realizability interpretation. This justifies a posteriori the design choice of the translation, and is to be contrasted with Okasaki *et al.* semantics which is not normalizing even in the simply-typed case.

Besides, we also present a type system for the target language of the continuation-passing-style translation. Furthermore, the call-by-need calculus we present makes use of an explicit environment to lazily store and share computations. We rephrase the calculus (as well as the translation) to use De Bruijn levels as pointers to this shared environment. This has the twofold benefit of solving a problem of α -conversion in Ariola *et al* calculus and of unveiling an interesting bit of computational content (within the continuation-passing-style translation) related to environment extensions.

CCS Concepts: • **Theory of computation** → **Operational semantics**; *Control primitives*; Proof theory; Type structures;

Additional Key Words and Phrases: call by-need, type system, normalization, realizability, lambda-calculus, classical logic, continuation-passing style, environment-passing style

ACM Reference format:

Hugo Herbelin and Étienne Miquey. 2017. Normalization and continuation-passing-style interpretation of simply-typed call-by-need λ -calculus with control. 1, 1, Article 1 (August 2017), 47 pages.

<https://doi.org/10.1145/nnnnnnn.nnnnnnn>

INTRODUCTION

Call-by-name, call-by-value and call-by-need evaluation strategies

The call-by-name and call-by-value evaluation strategies are two basic strategies for evaluating the λ -calculus. The call-by-name evaluation strategy passes arguments to functions without evaluating them, postponing their evaluation to each place where the argument is needed, re-evaluating the argument several times if needed. Conversely, the call-by-value evaluation strategy evaluates the arguments of a function into so-called “values” prior to passing them to the function. The evaluation is then shared between the different places where the argument is needed. Yet, if the argument is not needed, it is evaluated uselessly.

The call-by-need evaluation strategy is a third evaluation strategy of the λ -calculus which evaluates arguments of functions only when needed, and, when needed, shares their evaluations

Permission to make digital or hard copies of all or part 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 bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than the author(s) must be honored. Abstracting with credit is permitted. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from permissions@acm.org.

© 2017 Copyright held by the owner/author(s). Publication rights licensed to Association for Computing Machinery.

XXXX-XXXX/2017/8-ART1 \$15.00

<https://doi.org/10.1145/nnnnnnn.nnnnnnn>

across all places where the argument is needed. The call-by-need evaluation is at the heart of a functional programming language such as Haskell. It has in common with the call-by-value evaluation strategy that all places where a same argument is used share the same value. Nevertheless, it observationally behaves like the call-by-name evaluation strategy, in the sense that a given computation eventually evaluates to a value if and only if it evaluates to the same value (up to inner reduction) along the call-by-name evaluation. In particular, in a setting with non-terminating computations, it is not observationally equivalent to the call-by-value evaluation. Indeed, if the evaluation of a useless argument loops in the call-by-value evaluation, the whole computation loops, which is not the case of call-by-name and call-by-need evaluations.

Continuation-passing-style semantics for call-by-name, call-by-value and call-by-need calculi

The call-by-name, call-by-value and call-by-need evaluation strategies can be turned into equational theories. For call-by-name and call-by-value, this was done by Plotkin [26] through continuation-passing-style (CPS) semantics characterizing these theories. For call-by-name, the corresponding induced equational theory¹ is Church’s original theory of the λ -calculus based on the operational rule β .

For call-by-value, Plotkin showed that the induced equational theory includes the key operational rule β_V . The induced equational theory was further completed implicitly by Moggi [21] with the convenient introduction of a native `let` operator². Moggi’s theory was then explicitly shown complete for cps semantics by Sabry and Felleisen [27].

For the call-by-need evaluation strategy, a specific equational theory reflecting the intentional behavior of the strategy into a semantics was proposed independently by Ariola and Felleisen [1] and by Maraist, Odersky and Wadler [20]. For call-by-need, a continuation-passing-style semantics was proposed in the 90s by Okasaki, Lee and Tarditi [23]. However, this semantics does not ensure normalization of simply-typed call-by-need evaluation, as shown in [2], thus failing to ensure a property which holds in the simply-typed call-by-name and call-by-value cases.

Call-by-name, call-by-value and call-by-need calculi with control

Continuation-passing-style semantics *de facto* gives a semantics to the extension of λ -calculus with control operators, i.e. with operators such as Scheme’s `callcc`, Felleisen’s C , \mathcal{K} , or \mathcal{A} operators [10], Parigot’s μ and $[\]$ operators [24], Crolard’s `catch` and `throw` operators [6]. In particular, even though call-by-name and call-by-need are observationally equivalent on pure λ -calculus, their different intentional behaviors induce different continuation-passing-style semantics, leading to different observational behaviors when control operators are considered.

¹Later on, Lafont, Reus and Streicher [18] gave a more refined continuation-passing-style semantics which also validates the extensional rule η .

²In Plotkin, `let $x = t$ in u` is simulated by $(\lambda x.u) t$, but the latter fails to satisfy a Gentzen-style principle of “purity of methods” as it requires to know the constructor λ and destructor application of an arrow type for expressing something which is just a cut rule and has no reason to know about the arrow type. This is the same kind of purity of methods as in natural deduction compared to Frege-Hilbert systems: the latter uses the connective \rightarrow to internalize derivability \vdash leading to require \rightarrow even when talking about the properties of `say`, \wedge . This is the same kind of purity of methods as in Parigot’s classical natural deduction and $\lambda\mu$ -calculus compared to say Prawitz’s extension of natural deduction with `Reduction ad absurdum`: the latter uses the connective \perp to internalize judgments with “no conclusion” and uses the connective \multimap to internalize the type of “evaluation contexts” (i.e. co-terms). The $\bar{\lambda}\mu\tilde{\mu}$ -calculus [7] emphasizes a proof-as-program correspondence between “no conclusion” judgments and states of an abstract machine, between right-focused judgments and programs, and between left-focused judgments and evaluation contexts. Krivine [17], followed by Ariola *et al.* [3], used a notation \perp to characterize such “no conclusion” judgments.

Nonetheless, the semantics of calculi with control can also be reconstructed from an analysis of the duality between programs and their evaluation contexts, and the duality between the `let` construct (which binds programs) and a control operator such as Parigot's μ (which binds evaluation contexts). Such analysis can be done in the context of the $\mu\tilde{\mu}$ -calculus [7, 12] and we consider to this end the following variant of the $\mu\tilde{\mu}$ -calculus which includes co-constants ranged over by κ :

Strong values $v ::= \lambda x. t \mid \mathbf{k}$	Strong contexts $F ::= t \cdot e \mid \kappa$
Weak values $V ::= v \mid x$	Weak contexts $E ::= F \mid \alpha$
Terms $t, u ::= V \mid \mu\alpha. c$	Evaluation contexts $e ::= E \mid \tilde{\mu}x. c$
Commands $c ::= \langle v \parallel e \rangle$	

Let us consider the following reduction rules parameterized over a sets of terms \mathcal{V} and a set of evaluation contexts \mathcal{E} :

$$\begin{array}{lll}
 \langle t \parallel \tilde{\mu}x. c \rangle & \rightarrow & c[t/x] \quad t \in \mathcal{V} \\
 \langle \mu\alpha. c \parallel e \rangle & \rightarrow & c[e/\alpha] \quad e \in \mathcal{E} \\
 \langle \lambda x. t \parallel u \cdot e \rangle & \rightarrow & \langle u \parallel \tilde{\mu}x. \langle t \parallel e \rangle \rangle
 \end{array}$$

Then, the difference between call-by-name, call-by-value and call-by-need can be characterized by how the critical pair³

$$\begin{array}{ccc}
 & \langle \mu\alpha. c \parallel \tilde{\mu}x. c' \rangle & \\
 \swarrow & & \searrow \\
 c[\tilde{\mu}x. c' / \alpha] & & c'[\mu\alpha. c / x]
 \end{array}$$

is solved, which amounts to define \mathcal{V} and \mathcal{E} such that the two rules do not overlap:

- Call-by-name: $\mathcal{V} = \text{Terms}$, $\mathcal{E} = \text{Weak contexts}$
- Call-by-value: $\mathcal{V} = \text{Weak values}$, $\mathcal{E} = \text{Evaluation contexts}$
- Call-by-need: $\mathcal{V} = \text{Weak values}$, $\mathcal{E} = \text{Weak contexts} \cup \text{Demanding contexts}$, where demanding contexts are expressions of the form $\tilde{\mu}x. C[\langle x \parallel F \rangle]$ where C , a meta-context, is a command with a hole as defined by the grammar

$$C[\] ::= [\] \mid \langle \mu\alpha. c \parallel \tilde{\mu}x. C \rangle$$

In particular, demanding contexts are evaluation contexts whose evaluation is blocked on the evaluation of x , therefore requiring the evaluation of what is bound to x . Also, meta-contexts are nesting of commands of the form $\langle T \parallel e \rangle$ for which neither t is in \mathcal{V} (meaning it is some $\mu\alpha. c$) nor e in \mathcal{E} (meaning it is an instance of some $\tilde{\mu}x. c$ which is not a forcing context).

The so-defined call-by-need calculus is close to the calculus called $\bar{\lambda}_{lv}$ in Ariola *et al* [2]⁴.

In the call-by-name and call-by-value cases, the approach based on $\mu\tilde{\mu}$ -calculus leads to continuation-passing-style semantics similar to the ones given by Plotkin or, in the call-by-name case, also to the one by Lafont, Reus and Streicher [18]. In the case of call-by-need calculus, a continuation-passing-style semantics for $\bar{\lambda}_{lv}$ is defined in [2] via a calculus called $\bar{\lambda}_{[lv\tau\star]}$. This calculus is equivalent to $\bar{\lambda}_{lv}$ but is presented in such a way that the head redex of a command can be found by looking only

³There are different flavors of call-by-name, call-by-value and call-by-need calculi. We consider here flavors which are easy to explain in the given framework.

⁴The difference is in $t \cdot e$ which is $t \cdot E$ in [2]. Also, a similar calculus, which we shall call weak $\bar{\lambda}_{lv}$, was previously studied in [4] with \mathcal{E} defined instead to be $\tilde{\mu}x. C[\langle x \parallel E \rangle]$ (with same definition of C) and a definition of \mathcal{V} which was different whether $\tilde{\mu}x. c$ was a forcing context (\mathcal{V} was then the strong values) or not (\mathcal{V} was then the weak values). Another variant is discussed in Section 6 of [2] where \mathcal{E} is similarly defined to be $\tilde{\mu}x. C[\langle x \parallel E \rangle]$ and \mathcal{V} is defined to be (uniformly) the strong values. All three semantics seem to make sense to us.

at the surface of the command, from which a continuation-passing-style semantics directly comes. This semantics, distinct from the one in [23], is the object of study in this paper.

Contributions of the paper

The contribution is twofold. On the one hand, we give a proof of normalization for the $\bar{\lambda}_{[lv\tau\star]}$ -calculus. The normalization is obtained by means of a realizability interpretation of the calculus, which is inspired from Krivine classical realizability [17]. The realizability interpretation is obtained by pushing one step further the methodology of Danvy's semantics artifacts already used in [2] to derive the continuation-passing-style semantics. While we only use it here to prove the normalization of the $\bar{\lambda}_{[lv\tau\star]}$ -calculus, our interpretation incidentally suggests a way to adapt Krivine's classical realizability to a call-by-need setting. This opens the door to the computational interpretation of classical proofs using lazy evaluation or shared memory cells.

On the other hand, we provide a type system for the continuation-passing-style transformation presented in [2] for the $\bar{\lambda}_{[lv\tau\star]}$ -calculus such that the translation is well-typed. This presents various difficulties. First, since the evaluation of terms is shared, the continuation-passing-style translation is actually combined with a store-passing-style transformation. Second, as the store can grow along the execution, the translation also includes a Kripke-style forcing to address the extensibility of the store. This induces a target language which we call system F_{Γ} and which is an extension of Girard-Reynolds system F [11] and Cardelli system $F_{<}$ [5]. Last but not least, the translation needs to take into account the problem of α -conversion. In a nutshell, this is due to the fact that terms can contain unbound variables that refer to elements of the store. So that a collision of names can result in auto-references and non terminating terms. We deal with this in two-ways: we first elude the problem by using a fresh name generator and an explicit renaming of variables through the translation. Then we refine the translation to use De Bruijn levels to access elements of the store, which has the advantage of making it closer to an actual implementation. Surprisingly, the passage to De Bruijn levels also unveils some computational content related to the extension of stores.

Organization of the paper

In Section 1, we first restate formally the calculus $\bar{\lambda}_{lv}$ from [2] which we equip with a system of simple types. We then recall in Section 2 the syntax of the $\bar{\lambda}_{[lv\tau\star]}$ -calculus, which we also equip with a system of simple types.

In Section 3 we present the realizability technique used to obtain normalization proofs. We then give the realizability interpretation of the simply-typed $\bar{\lambda}_{[lv\tau\star]}$ -calculus, and use it to prove the normalization of the calculus.

In Section 4, we detail the rationale guiding our methodology to obtain a typed continuation-and-store-passing style translation of the $\bar{\lambda}_{[lv\tau\star]}$ -calculus. We present the target language F_{Γ} and prove the correctness of the translation with respect to typing.

In Section 5, we explain the problems related to α -conversion, and introduce a variant of the $\bar{\lambda}_{[lv\tau\star]}$ -calculus with De Bruijn levels to access elements in the store. We then adapt both the target language and the continuation-and-store-passing style translation to De Bruijn levels, and prove again the correctness of the translation with respect to typing.

Finally, in Section 6, we present our conclusions and some perspectives of further work.

For economy of space, some of the proofs of the results presented in this article are given in the appendices.

$\frac{(x : A) \in \Gamma}{\Gamma \vdash x : A \mid \Delta} \quad (x)$	$\frac{\Gamma, x : A \vdash t : B \mid \Delta}{\Gamma \vdash \lambda x. t : A \rightarrow B \mid \Delta} \quad (\rightarrow_r)$	$\frac{c : (\Gamma \vdash \Delta, \alpha : A)}{\Gamma \vdash \mu \alpha. c : A \mid \Delta} \quad (\mu)$
$\frac{(\alpha : A) \in \Delta}{\Gamma \mid \alpha : A \vdash \Delta} \quad (\alpha)$	$\frac{\Gamma \vdash t : A \mid \Delta \quad \Gamma \mid E : B \vdash \Delta}{\Gamma \mid t \cdot E : A \rightarrow B \vdash \Delta} \quad (\rightarrow_l)$	$\frac{c : (\Gamma, x : A \vdash \Delta)}{\Gamma \mid \tilde{\mu} x. c : A \vdash \Delta} \quad (\tilde{\mu})$
$\frac{\Gamma \vdash t : A \mid \Delta \quad \Gamma \mid e : A \vdash \Delta}{\langle t \parallel e \rangle : (\Gamma \vdash \Delta)} \quad (\text{CUT})$	$\frac{(\kappa : A) \in \mathcal{S}}{\Gamma \mid \kappa : A \vdash \Delta} \quad (\kappa)$	$\frac{(\mathbf{k} : X) \in \mathcal{S}}{\Gamma \vdash \mathbf{k} : X \mid \Delta} \quad (\mathbf{k})$

 Fig. 1. Typing rules for the $\bar{\lambda}_{lv}$ -calculus

1 THE SIMPLY-TYPED $\bar{\lambda}_{lv}$ -CALCULUS

We summarize the syntax of $\bar{\lambda}_{lv}$ -calculus [2], which is a call-by-need instance of the $\bar{\lambda}\tilde{\mu}\tilde{\mu}$ -calculus [7], as presented in the introduction⁵.

Strong values $v ::= \lambda x. t \mid \mathbf{k}$	Forcing contexts $F ::= t \cdot E \mid \kappa$
Weak values $V ::= v \mid x$	Catchable contexts $E ::= F \mid \alpha \mid \tilde{\mu} x. C[\langle x \parallel F \rangle]$
Terms $t, u ::= V \mid \mu \alpha. c$	Evaluation contexts $e ::= E \mid \tilde{\mu} x. c$
Commands $c ::= \langle t \parallel e \rangle$	
Meta-contexts $C ::= [] \mid \langle \mu \alpha. c \parallel \tilde{\mu} x. C \rangle$	

The $\bar{\lambda}_{lv}$ reduction, written as \rightarrow_{lv} , denotes the compatible reflexive transitive closure of the rules:

$$\begin{array}{lll} \langle V \parallel \tilde{\mu} x. c \rangle & \rightarrow_{lv} & c[V/x] \\ \langle \mu \alpha. c \parallel E \rangle & \rightarrow_{lv} & c[E/\alpha] \\ \langle \lambda x. t \parallel u \cdot E \rangle & \rightarrow_{lv} & \langle u \parallel \tilde{\mu} x. \langle t \parallel E \rangle \rangle \end{array}$$

A *forcing* contexts, which is either a stack $t \cdot E$ or a co-constant κ , eagerly demands a value, and drives the computation forward. A variable is said to be *needed* or *demanded* if it is in a command with a forcing context, as in $\langle x \parallel F \rangle$. Furthermore, in a $\tilde{\mu}$ -binding of the form $\tilde{\mu} x. C[\langle x \parallel F \rangle]$, we say that the bound variable x has been *forced*. The $C[]$ is a meta-context, which identifies the standard redex in a command. Observe that the next reduction is not necessarily at the top of the command, but may be buried under several bound computations $\mu \alpha. c$. For instance, the command $\langle \mu \alpha. c \parallel \tilde{\mu} x_1. \langle x_1 \parallel \tilde{\mu} x_2. \langle x_2 \parallel F \rangle \rangle \rangle$, where x_1 is not needed, reduces to $\langle \mu \alpha. c \parallel \tilde{\mu} x_1. \langle x_1 \parallel F \rangle \rangle$, which now demands x_1 .

The typing rules (see Figure 1) for the $\bar{\lambda}_{lv}$ -calculus are the usual rules of the classical sequent calculus [7], where we adopt the convention that constants \mathbf{k} and co-constants κ come with a signature \mathcal{S} which assigns them a type.

2 THE $\bar{\lambda}_{[lv\tau\star]}$ -CALCULUS SYNTAX

2.1 Syntax

While all the results that are presented in the sequel of this paper could be directly expressed using the $\bar{\lambda}_{lv}$ -calculus, the continuation-passing-style translation we present naturally arises from the decomposition of this calculus into a different calculus with an explicit *environment*, the $\bar{\lambda}_{[lv\tau\star]}$ -calculus [2]. Indeed, as we shall explain thereafter, the decomposition highlights different syntactic

⁵In syntactic category, we implicitly assume $\tilde{\mu} x. c$ to only cover the cases which are not of the form $\tilde{\mu} x. C[\langle x \parallel F \rangle]$.

$\langle t \parallel \tilde{\mu}x.c \rangle \tau$	\rightarrow	$c\tau[x := t]$
$\langle \mu\alpha.c \parallel E \rangle \tau$	\rightarrow	$c\tau[\alpha := E]$
$\langle V \parallel \alpha \rangle \tau[\alpha := E]\tau'$	\rightarrow	$\langle V \parallel E \rangle \tau[\alpha := E]\tau'$
$\langle x \parallel F \rangle \tau[x := t]\tau'$	\rightarrow	$\langle t \parallel \tilde{\mu}[x].\langle x \parallel F \rangle \tau' \rangle \tau$
$\langle V \parallel \tilde{\mu}[x].\langle x \parallel F \rangle \tau' \rangle \tau$	\rightarrow	$\langle V \parallel F \rangle \tau[x := V]\tau'$
$\langle \lambda x.t \parallel u \cdot E \rangle \tau$	\rightarrow	$\langle u \parallel \tilde{\mu}x.\langle t \parallel E \rangle \rangle \tau$

Fig. 2. Reduction rules of the $\bar{\lambda}_{[lv\tau\star]}$ -calculus

categories that are deeply involved in the definition and the typing of the continuation-passing-style translation.

The explicit environment of $\bar{\lambda}_{[lv\tau\star]}$ -calculus, also called *substitution* or *store*, binds terms which are lazily evaluated. The reduction system resembles the one of an abstract machine.

Note that our approach slightly differ from [2] in that we split values into two categories: strong values (v) and weak values (V). The strong values correspond to values strictly speaking. The weak values include the variables which force the evaluation of terms to which they refer into shared strong value. Their evaluation may require capturing a continuation.

Besides, we reformulate the construction $\tilde{\mu}x.C[\langle x \parallel F \rangle]$ of $\bar{\lambda}_{lv}$ into $\tilde{\mu}[x].\langle x \parallel F \rangle \tau$. It expresses the fact that the variable x is forced at top-level. The syntax of the language is given by:

Strong values	v	::=	$\lambda x.t \mid \mathbf{k}$	Forcing contexts	F	::=	$t \cdot E \mid \mathbf{\kappa} \mid$
Weak values	V	::=	$v \mid x$	Catchable contexts	E	::=	$F \mid \alpha \mid \tilde{\mu}[x].\langle x \parallel F \rangle \tau$
Terms	t, u	::=	$V \mid \mu\alpha.c$	Evaluation contexts	e	::=	$E \mid \tilde{\mu}x.c$
	Stores	τ	::=	$\varepsilon \mid \tau[x := t] \mid \tau[\alpha := E]$			
	Commands	c	::=	$\langle t \parallel e \rangle$			
	Closures	l	::=	$c\tau$			

and the reduction, written \rightarrow , is the compatible reflexive transitive closure of the rules given in Figure 2. The different syntactic categories can be understood as the different levels of alternation in a context-free abstract machine [2]: the priority is first given to contexts at level e (lazy storage of terms), then to terms at level t (evaluation of $\mu\alpha$ into values), then back to contexts at level E and so on until level v . These different categories are directly reflected in the definition of the continuation-passing-style translation, and thus involved when typing it. We chose to highlight this by distinguishing different types of sequents already in the typing rules that we shall now present.

2.2 A type system for the $\bar{\lambda}_{[lv\tau\star]}$ -calculus.

Unlike in the usual type system for sequent calculus where, as in the previous section, a judgment contains two typing contexts (one on the left for proofs, denoted by Γ , one on the right for contexts denoted by Δ), we group both of them into one single context, denoting the types for contexts (that used to be in Δ) with the exponent \perp . This allows to draw a strong connection in the sequel between the typing contexts Γ and the store τ , which contains both kind of terms.

We have nine kinds of sequents, one for typing each of the nine syntactic categories. We write them with an annotation on the \vdash sign, using one of the letters $v, V, t, F, E, e, l, c, \tau$. Sequents themselves are of four sorts: those typing values and terms are asserting a type, with the type written on the right; sequents typing contexts are expecting a type A with the type written A^\perp ;

$\frac{(\mathbf{k} : X) \in \mathcal{S}}{\Gamma \vdash_{\mathcal{V}} \mathbf{k} : X} \text{ (k)}$	$\frac{\Gamma, x : A \vdash_t t : B}{\Gamma \vdash_{\mathcal{V}} \lambda x. t : A \rightarrow B} \text{ } (\rightarrow_r)$	$\frac{(x : A) \in \Gamma}{\Gamma \vdash_{\mathcal{V}} x : A} \text{ (x)}$	$\frac{\Gamma \vdash_{\mathcal{V}} v : A}{\Gamma \vdash_{\mathcal{V}} v : A} \text{ } (\uparrow^{\mathcal{V}})$
$\frac{(\boldsymbol{\kappa} : A) \in \mathcal{S}}{\Gamma \vdash_F \boldsymbol{\kappa} : A^{\perp}} \text{ } (\boldsymbol{\kappa})$	$\frac{\Gamma \vdash_t t : A \quad \Gamma \vdash_E E : B^{\perp}}{\Gamma \vdash_F t \cdot E : (A \rightarrow B)^{\perp}} \text{ } (\rightarrow_l)$	$\frac{(\alpha : A) \in \Gamma}{\Gamma \vdash_E \alpha : A^{\perp}} \text{ } (\alpha)$	$\frac{\Gamma \vdash_F F : A^{\perp}}{\Gamma \vdash_E F : A^{\perp}} \text{ } (\uparrow^E)$
$\frac{\Gamma \vdash_{\mathcal{V}} V : A}{\Gamma \vdash_t V : A} \text{ } (\uparrow^t)$	$\frac{\Gamma, \alpha : A^{\perp} \vdash_c c}{\Gamma \vdash_t \mu \alpha. c : A} \text{ } (\mu)$	$\frac{\Gamma \vdash_E E : A^{\perp}}{\Gamma \vdash_e E : A^{\perp}} \text{ } (\uparrow^e)$	$\frac{\Gamma, x : A \vdash_c c}{\Gamma \vdash_e \tilde{\mu} x. c : A^{\perp}} \text{ } (\tilde{\mu})$
$\frac{\Gamma, x : A, \Gamma' \vdash_F F : A^{\perp} \quad \Gamma \vdash_{\tau} \tau : \Gamma'}{\Gamma \vdash_E \tilde{\mu}[x]. \langle x \ F \rangle_{\tau} : A^{\perp}} \text{ } (\tilde{\mu}^{\parallel})$		$\frac{\Gamma \vdash_t t : A \quad \Gamma \vdash_e e : A^{\perp}}{\Gamma \vdash_c \langle t \ e \rangle} \text{ } (c)$	$\frac{\Gamma, \Gamma' \vdash_c c \quad \Gamma \vdash_{\tau} \tau : \Gamma'}{\Gamma \vdash_l c \tau} \text{ } (l)$
$\frac{}{\Gamma \vdash_{\tau} \varepsilon : \varepsilon} \text{ } (\varepsilon)$	$\frac{\Gamma \vdash_{\tau} \tau : \Gamma' \quad \Gamma, \Gamma' \vdash_t t : A}{\Gamma \vdash_{\tau} \tau[x := t] : \Gamma', x : A} \text{ } (\tau_t)$	$\frac{\Gamma \vdash_{\tau} \tau : \Gamma' \quad \Gamma, \Gamma' \vdash_E E : A^{\perp}}{\Gamma \vdash_{\tau} \tau[\alpha := E] : \Gamma', \alpha : A^{\perp}} \text{ } (\tau_E)$	

 Fig. 3. Typing rules of the $\bar{\lambda}_{[l\mathcal{V}\tau\star]}$ -calculus

sequents typing commands and closures are black boxes neither asserting nor expecting a type; sequents typing substitutions are instantiating a typing context. In other words, we have the following nine kinds of sequents:

$$\begin{array}{ccc} \Gamma \vdash_l l & \Gamma \vdash_t t : A & \Gamma \vdash_e e : A^{\perp} \\ \Gamma \vdash_c c & \Gamma \vdash_{\mathcal{V}} V : A & \Gamma \vdash_E E : A^{\perp} \\ \Gamma \vdash_{\tau} \tau : \Gamma' & \Gamma \vdash_{\mathcal{V}} v : A & \Gamma \vdash_F F : A^{\perp} \end{array}$$

where types and typing contexts are defined by:

$$A, B ::= X \mid A \rightarrow B \qquad \Gamma ::= \varepsilon \mid \Gamma, x : A \mid \Gamma, \alpha : A^{\perp}$$

The typing rules are given on Figure 3 where we assume that a variable x (resp. co-variable α) only occurs once in a context Γ (we implicitly assume the possibility of renaming variables by α -conversion). This type system enjoys the property of subject reduction.

THEOREM 2.1 (SUBJECT REDUCTION). *If $\Gamma \vdash_l c \tau$ and $c \tau \rightarrow c' \tau'$ then $\Gamma \vdash_l c' \tau'$.*

3 NORMALIZATION OF THE $\bar{\lambda}_{[l\mathcal{V}\tau\star]}$ -CALCULUS

3.1 Normalization by realizability

The proof of normalization for the $\bar{\lambda}_{[l\mathcal{V}\tau\star]}$ -calculus that we present in this section is inspired from techniques of Krivine's classical realizability [17], whose notations we borrow. Actually, it is also very close to a proof by reducibility⁶. In a nutshell, to each type A is associated a set $|A|_t$ of terms whose execution is guided by the structure of A . These terms are the one usually called *realizers* in Krivine's classical realizability. Their definition is in fact indirect, and is done by orthogonality to a set of "correct" computations, called a *pole*. The choice of this set is central when studying models induced by classical realizability for second-order-logic, but in the present case we only pay attention to the particular pole of terminating computations. This is where sites the main difference with a proof by reducibility, where everything is done with respect to SN , while our definition are

⁶See for instance the proof of normalization for system D presented in [16, 3.2])

parametric in the pole (which is chosen to be SN in the end). The adequacy lemma, which is the central piece, consists in proving that typed terms belongs to the corresponding sets of realizers, and are thus normalizing.

More in details, our proof can be sketched as follows. First, we generalize the usual notion of closed term to the notion of closed *term-in-store*. Intuitively, this is due to the fact that we are no longer interested in closed terms and substitutions to close open terms, but rather in terms that are closed when considered in the current store. This is based on the simple observation that a store is nothing more than a shared substitution whose content might evolve along the execution. Second, we define the notion of *pole* \perp , which are sets of closures closed by anti-evaluation and store extension. In particular, the set of normalizing closures is a valid pole. This allows to relate terms and contexts thanks to a notion of orthogonality with respect to the pole. We then define for each formula A and typing level o (of e, t, E, V, F, v) a set $|A|_o$ (resp. $\|A\|_o$) of terms (resp. contexts) in the corresponding syntactic category. These sets correspond to reducibility candidates, or to what is usually called truth values and falsity values in realizability. Finally, the core of the proof consists in the adequacy lemma, which shows that any closed term of type A at level o is in the corresponding set $|A|_o$. This guarantees that any typed closure is in any pole, and in particular in the pole of normalizing closures. Technically, the proof of adequacy evaluates in each case a state of an abstract machine (in our case a closure), so that the proof also proceeds by evaluation. A more detailed explanation of this observation as well as a more introductory presentation of normalization proofs by classical realizability are given in an article by Dagand and Scherer [8].

3.2 Realizability interpretation for the $\bar{\lambda}_{[lv\tau\star]}$ -calculus

We begin by defining some key notions for stores that we shall need further in the proof.

Definition 3.1 (Closed store). We extend the notion of free variable to stores:

$$\begin{aligned} FV(\varepsilon) &\triangleq \emptyset \\ FV(\tau[x := t]) &\triangleq FV(\tau) \cup \{y \in FV(t) : y \notin \text{dom}(\tau)\} \\ FV(\tau[\alpha := E]) &\triangleq FV(\tau) \cup \{\beta \in FV(E) : \beta \notin \text{dom}(\tau)\} \end{aligned}$$

so that we can define a *closed store* to be a store τ such that $FV(\tau) = \emptyset$.

Definition 3.2 (Compatible stores). We say that two stores τ and τ' are *independent* and note $\tau \# \tau'$ when $\text{dom}(\tau) \cap \text{dom}(\tau') = \emptyset$. We say that they are *compatible* and note $\tau <: \tau'$ whenever for all variables x (resp. co-variables α) present in both stores: $x \in \text{dom}(\tau) \cap \text{dom}(\tau')$; the corresponding terms (resp. contexts) in τ and τ' coincide: formally $\tau = \tau_0[x := t]\tau_1$ and $\tau' = \tau'_0[x := t]\tau'_1$. Finally, we say that τ' is an *extension* of τ and note $\tau \triangleleft \tau'$ whenever $\text{dom}(\tau) \subseteq \text{dom}(\tau')$ and $\tau <: \tau'$.

We denote by $\overline{\tau\tau'}$ the compatible union $\text{join}(\tau, \tau')$ of closed stores τ and τ' , defined by:

$$\begin{aligned} \text{join}(\tau_0[x := t]\tau_1, \tau'_0[x := t]\tau'_1) &\triangleq \tau_0\tau'_0[x := t]\text{join}(\tau_1, \tau'_1) && \text{(if } \tau_0 \# \tau'_0\text{)} \\ \text{join}(\tau, \tau') &\triangleq \tau\tau' && \text{(if } \tau \# \tau'\text{)} \\ \text{join}(\varepsilon, \tau) &\triangleq \tau \\ \text{join}(\tau, \varepsilon) &\triangleq \tau \end{aligned}$$

The following lemma (which follows easily from the previous definition) states the main property we will use about union of compatible stores.

LEMMA 3.3. *If τ and τ' are two compatible stores, then $\tau \triangleleft \overline{\tau\tau'}$ and $\tau' \triangleleft \overline{\tau\tau'}$. Besides, if τ is of the form $\tau_0[x := t]\tau_1$, then $\overline{\tau\tau'}$ is of the form $\overline{\tau_0}[x := t]\overline{\tau_1}$ with $\tau_0 \triangleleft \overline{\tau_0}$ and $\tau_1 \triangleleft \overline{\tau_1}$.*

As we explained in the introduction of this section, we will not consider closed terms in the usual sense. Indeed, while it is frequent in the proofs of normalization (e.g. by realizability or reducibility)

of a calculus to consider only closed terms and to perform substitutions to maintain the closure of terms, this only makes sense if it corresponds to the computational behavior of the calculus. For instance, to prove the normalization of $\lambda x.t$ in typed call-by-name $\lambda\mu\tilde{\mu}$ -calculus, one would consider a substitution ρ that is suitable for with respect to the typing context Γ , then a context $u \cdot e$ of type $A \rightarrow B$, and evaluates :

$$\langle \lambda x.t_\rho \| u \cdot e \rangle \rightarrow \langle t_\rho[u/x] \| e \rangle$$

Then we would observe that $t_\rho[u/x] = t_{\rho[x:=u]}$ and deduce that $\rho[x := u]$ is suitable for $\Gamma, x : A$, which would allow us to conclude by induction.

However, in the $\bar{\lambda}_{[lv\tau\star]}$ -calculus we do not perform global substitution when reducing a command, but rather add a new binding $[x := u]$ in the store:

$$\langle \lambda x.t \| u \cdot E \rangle \tau \rightarrow \langle t \| E \rangle \tau[x := u]$$

Therefore the natural notion of closed term invokes the closure under a store, which might evolve during the rest of the execution (this is to contrast with a substitution).

Definition 3.4 (Term-in-store). We call *closed term-in-store* (resp. *closed context-in-store*, *closed closures*) the combination of a term t (resp. context e , command c) with a closed store τ such that $FV(t) \subseteq \text{dom}(\tau)$. We use the notation $(t|\tau)$ to denote such a pair.

We should note that in particular, if t is a closed term, then $(t|\tau)$ is a term-in-store for any closed store τ . The notion of closed term-in-store is thus a generalization of the notion of closed terms, and we will (ab)use of this terminology in the sequel. We denote the sets of closed closures by C_0 , and will identify $(c|\tau)$ and the closure $c\tau$ when c is closed in τ . Observe that if $c\tau$ is a closure in C_0 and τ' is a store extending τ , then $c\tau'$ is also in C_0 . We are now equipped to define the notion of pole, and verify that the set of normalizing closures is indeed a valid pole.

Definition 3.5 (Pole). A subset $\perp\!\!\!\perp \in C_0$ is said to be *saturated* or *closed by anti-reduction* whenever for all $(c|\tau), (c'|\tau') \in C_0$, if $c'\tau' \in \perp\!\!\!\perp$ and $c\tau \rightarrow c'\tau'$ then $c\tau \in \perp\!\!\!\perp$. It is said to be *closed by store extension* if whenever $c\tau \in \perp\!\!\!\perp$, for any store τ' extending τ : $\tau \triangleleft \tau'$, $c\tau' \in \perp\!\!\!\perp$. A *pole* is defined as any subset of C_0 that is closed by anti-reduction and store extension.

The following proposition is the one supporting the claim that our realizability proof is almost a reducibility proof whose definitions have been generalized with respect to a pole instead of the fixed set SN.

PROPOSITION 3.6. *The set $\perp\!\!\!\perp = \{c\tau \in C_0 : c\tau \text{ normalizes}\}$ is a pole.*

PROOF. As we only considered closures in C_0 , both conditions (closure by anti-reduction and store extension) are clearly satisfied:

- if $c\tau \rightarrow c'\tau'$ and $c'\tau'$ normalizes, then $c\tau$ normalizes too;
- if c is closed in τ and $c\tau$ normalizes, if $\tau \triangleleft \tau'$ then $c\tau'$ will reduce as $c\tau$ does (since c is closed under τ , it can only use terms in τ' that already were in τ) and thus will normalize.

□

Definition 3.7 (Orthogonality). Given a pole $\perp\!\!\!\perp$, we say that a term-in-store $(t|\tau)$ is *orthogonal* to a context-in-store $(e|\tau')$ and write $(t|\tau)\perp\!\!\!\perp(e|\tau')$ if τ and τ' are compatible and $\langle t \| e \rangle \overline{\tau\tau'} \in \perp\!\!\!\perp$.

We can now relate closed terms and contexts by orthogonality with respect to a given pole. This allows us to define for any formula A the sets $|A|_v, |A|_V, |A|_t$ (resp. $\|A\|_F, \|A\|_E, \|A\|_e$) of realizers (or reducibility candidates) at level v, V, t (resp F, E, e) for the formula A . It is to be observed that realizers are here closed terms-in-store.

Definition 3.8 (Realizers). Given a fixed pole $\perp\!\!\!\perp$, we set:

$$\begin{aligned}
|X|_v &= \{(\mathbf{k}|\tau) : \vdash \mathbf{k} : X\} \\
|A \rightarrow B|_v &= \{(\lambda x.t|\tau) : \forall u\tau', \tau <: \tau' \wedge (u|\tau') \in |A|_t \Rightarrow (t|\overline{\tau\tau'}[x := u]) \in |B|_t\} \\
\|A\|_F &= \{(F|\tau) : \forall v\tau', \tau <: \tau' \wedge (v|\tau') \in |A|_v \Rightarrow (v|\tau')\perp\!\!\!\perp(F|\tau)\} \\
|A|_V &= \{(V|\tau) : \forall F\tau', \tau <: \tau' \wedge (F|\tau') \in \|A\|_F \Rightarrow (V|\tau)\perp\!\!\!\perp(F|\tau')\} \\
\|A\|_E &= \{(E|\tau) : \forall V\tau', \tau <: \tau' \wedge (V|\tau') \in |A|_V \Rightarrow (V|\tau')\perp\!\!\!\perp(E|\tau)\} \\
|A|_t &= \{(t|\tau) : \forall E\tau', \tau <: \tau' \wedge (E|\tau') \in \|A\|_E \Rightarrow (t|\tau)\perp\!\!\!\perp(E|\tau')\} \\
\|A\|_e &= \{(e|\tau) : \forall t\tau', \tau <: \tau' \wedge (t|\tau') \in |A|_t \Rightarrow (t|\tau')\perp\!\!\!\perp(e|\tau)\}
\end{aligned}$$

REMARK 3.9. We draw the reader attention to the fact that we should actually write $|A|_v^\perp, \|A\|_F^\perp$, etc... and $\tau \Vdash_\perp \Gamma$, because the corresponding definitions are parameterized by a pole $\perp\!\!\!\perp$. As it is common in Krivine's classical realizability, we ease the notations by removing the annotation $\perp\!\!\!\perp$ whenever there is no ambiguity on the pole.

If the definition of the different sets might seem complex at first sight, we claim that they are quite natural in regards of the methodology of Danvy's semantics artifacts presented in [2]. Indeed, having an abstract machine in context-free form (the last step in this methodology before deriving the CPS) allows us to have both the term and the context (in a command) that behave independently of each other. Intuitively, a realizer at a given level is precisely a term which is going to behave well (be in the pole) in front of any opponent chosen in the previous level (in the hierarchy v, F, V , etc...). For instance, in a call-by-value setting, there are only three levels of definition (values, contexts and terms) in the interpretation, because the abstract machine in context-free form also has three. Here the ground level corresponds to strong values, and the other levels are somewhat defined as terms (or context) which are well-behaved in front of any opponent in the previous one. The definition of the different sets $|A|_v, \|A\|_F, |A|_V$, etc... directly stems from this intuition.

In comparison with the usual definition of Krivine's classical realizability, we only considered orthogonal sets restricted to some syntactical subcategories. However, the definition still satisfies the usual monotonicity properties of bi-orthogonal sets:

PROPOSITION 3.10. For any type A and any given pole $\perp\!\!\!\perp$, we have the following inclusions

- (1) $|A|_v \subseteq |A|_V \subseteq |A|_t$;
- (2) $\|A\|_F \subseteq \|A\|_E \subseteq \|A\|_e$.

PROOF. All the inclusions are proved in a similar way. We only give the proof for $|A|_v \subseteq |A|_V$. Let $\perp\!\!\!\perp$ be a pole and $(v|\tau)$ be in $|A|_v$. We want to show that $(v|\tau)$ is in $|A|_V$, that is to say that v is in the syntactic category V (which is true), and that for any $(F|\tau') \in \|A\|_F$ such that $\tau <: \tau'$, $(v|\tau)\perp\!\!\!\perp(F|\tau')$. The latter holds by definition of $(F|\tau') \in \|A\|_F$, since $(v|\tau) \in |A|_v$. \square

We now extend the notion of realizers to stores, by stating that a store τ realizes a context Γ if it binds all the variables x and α in Γ to a realizer of the corresponding formula.

Definition 3.11. Given a closed store τ and a fixed pole $\perp\!\!\!\perp$, we say that τ realizes Γ and write $\tau \Vdash \Gamma$ if:

- (1) for any $(x : A) \in \Gamma$, $\tau \equiv \tau_0[x := t]\tau_1$ and $(t|\tau_0) \in |A|_t$
- (2) for any $(\alpha : A^\perp) \in \Gamma$, $\tau \equiv \tau_0[\alpha := E]\tau_1$ and $(E|\tau_0) \in \|A\|_E$

In the same way as weakening rules (for the typing context) were admissible for each level of the typing system :

$$\frac{\Gamma \vdash_t t : A \quad \Gamma \subseteq \Gamma'}{\Gamma' \vdash_t t : A} \quad \frac{\Gamma \vdash_e e : A^\perp \quad \Gamma \subseteq \Gamma'}{\Gamma' \vdash_e e : A^\perp} \quad \dots \quad \frac{\Gamma \vdash_\tau \tau : \Gamma'' \quad \Gamma \subseteq \Gamma'}{\Gamma' \vdash_\tau \tau : \Gamma''}$$

the definition of realizers is compatible with a weakening of the store.

LEMMA 3.12 (STORE WEAKENING). *Let τ and τ' be two stores such that $\tau \triangleleft \tau'$, Γ be a typing context and let \perp be a pole. The following holds:*

- (1) *If $(t|\tau) \in |A|_t$ for some closed term $(t|\tau)$ and type A , then $(t|\tau') \in |A|_t$. The same holds for each level e, E, V, F, v of the typing rules.*
- (2) *If $\tau \Vdash \Gamma$ then $\tau' \Vdash \Gamma$.*

PROOF.

- (1) This essentially amounts to the following observations. First, one remarks that if $(t|\tau)$ is a closed term, so is $(t|\overline{\tau\tau'})$ for any store τ' compatible with τ . Second, we observe that if we consider for instance a closed context $(E|\tau'') \in \|A\|_E$, then $\overline{\tau\tau'} <: \tau''$ implies $\tau <: \tau''$, thus $(t|\tau) \perp (E|\tau'')$ and finally $(t|\overline{\tau\tau'}) \perp (E|\tau'')$ by closure of the pole under store extension. We conclude that $(t|\tau') \perp (E|\tau'')$ using the first statement.
- (2) By definition, for all $(x : A) \in \Gamma$, τ is of the form $\tau_0[x := t]\tau_1$ such that $(t|\tau_0) \in |A|_t$. As τ and τ' are compatible, we know by Lemma 3.3 that $\overline{\tau\tau'}$ is of the form $\tau'_0[x := t]\tau'_1$ with τ'_0 an extension of τ_0 , and using the first point we get that $(t|\tau'_0) \in |A|_t$. \square

Definition 3.13 (Adequacy). Given a fixed pole \perp , we say that:

- A typing judgment $\Gamma \vdash_t t : A$ is *adequate* (w.r.t. the pole \perp) if for all stores $\tau \Vdash \Gamma$, we have $(t|\tau) \in |A|_t$.
- More generally, we say that an inference rule

$$\frac{J_1 \quad \cdots \quad J_n}{J_0}$$

is adequate (w.r.t. the pole \perp) if the adequacy of all typing judgments J_1, \dots, J_n implies the adequacy of the typing judgment J_0 .

REMARK 3.14. *From the latter definition, it is clear that a typing judgment that is derivable from a set of adequate inference rules is adequate too.*

LEMMA 3.15 (ADEQUACY). *The typing rules of Figure 3 for the $\bar{\lambda}_{[v\tau\star]}$ -calculus without co-constants are adequate with any pole.*

PROOF. We proceed by induction over the typing rules. The exhaustive induction is given in Appendix B, we only give some two cases here to give an idea of the proof

Rule (\rightarrow_I). Assume that

$$\frac{\Gamma \vdash_t u : A \quad \Gamma \vdash_E E : B^\perp}{\Gamma \vdash_F u \cdot E : (A \rightarrow B)^\perp} \quad (\rightarrow_I)$$

and let \perp be a pole and τ a store such that $\tau \Vdash \Gamma$. Let $(\lambda x.t|\tau')$ be a closed term in the set $|A \rightarrow B|_\nu$ such that $\tau <: \tau'$, then we have:

$$\langle \lambda x.t \| u \cdot E \rangle_{\overline{\tau\tau'}} \rightarrow \langle u \| \tilde{\mu}x. \langle t \| E \rangle \rangle_{\overline{\tau\tau'}} \rightarrow \langle t \| E \rangle_{\overline{\tau\tau'}}[x := u]$$

By definition of $|A \rightarrow B|_\nu$, this closure is in the pole, and we can conclude by anti-reduction.

Rule ($\tilde{\mu}^\square$). Assume that

$$\frac{\Gamma, x : A, \Gamma' \vdash_F F : A \quad \Gamma, x : A \vdash \tau' : \Gamma'}{\Gamma \vdash_E \tilde{\mu}[x]. \langle x \| F \rangle \tau' : A} \quad (\tilde{\mu}^\square)$$

and let $\perp\!\!\!\perp$ be a pole and τ a store such that $\tau \Vdash \Gamma$. Let $(V|\tau_0)$ be a closed term in $|A|_V$ such that $\tau_0 <: \tau$. We have that :

$$\langle V|\bar{\mu}[x].\langle x|F\rangle\bar{\tau}'\rangle\bar{\tau}_0\bar{\tau} \rightarrow \langle V|F\rangle\bar{\tau}_0\bar{\tau}[x := V]\tau'$$

By induction hypothesis, we obtain $\tau[x := V]\tau' \Vdash \Gamma, x : A, \Gamma'$. Up to α -conversion in F and τ' , so that the variables in τ' are disjoint from those in τ_0 , we have that $\bar{\tau}_0\bar{\tau} \Vdash \Gamma$ (by Lemma 3.12) and then $\tau'' \triangleq \bar{\tau}_0\bar{\tau}[x := V]\tau' \Vdash \Gamma, x : A, \Gamma'$. By induction hypothesis again, we obtain that $(F|\tau'') \in \|A\|_F$ (this was an assumption in the previous case) and as $(V|\tau_0) \in |A|_V$, we finally get that $(V|\tau_0)\perp\!\!\!\perp(F|\tau'')$ and conclude again by anti-reduction. \square

The previous result required to consider the $\bar{\lambda}_{[l_V\tau\star]}$ -calculus without co-constants. Indeed, we consider co-constants as coming with their typing rules, potentially giving them any type (whereas constants can only be given an atomic type). Thus there is *a priori* no reason⁷ why their types should be adequate with any pole.

However, as observed in the previous remark, given a fixed pole it suffices to check whether the typing rules for a given co-constant are adequate with this pole. If they are, any judgment that is derivable using these rules will be adequate.

COROLLARY 3.16. *If $c\tau$ is a closure such that $\vdash_l c\tau$ is derivable, then for any pole $\perp\!\!\!\perp$ such that the typing rules for co-constants used in the derivation are adequate with $\perp\!\!\!\perp$, $c\tau \in \perp\!\!\!\perp$.*

We can now put our focus back on the normalization of typed closures. As we already saw in Proposition 3.6, the set $\perp\!\!\!\perp$ of normalizing closure is a valid pole, so that it only remains to prove that any typing rule for co-constants is adequate with $\perp\!\!\!\perp$. This proposition directly stems from the observation that for any store τ and any closed strong value $(v|\tau') \in |A|_v$, $\langle v|\kappa\rangle\bar{\tau}\tau'$ does not reduce and thus belongs to the pole $\perp\!\!\!\perp$.

LEMMA 3.17. *Any typing rule for co-constants is adequate with the pole $\perp\!\!\!\perp$, i.e. if Γ is a typing context, and τ is a store such that $\tau \Vdash \Gamma$, if κ is a co-constant such that $\Gamma \vdash_F \kappa : A^\perp$, then $(\kappa|\tau) \in \|A\|_F$.*

As a consequence, we obtain the normalization of typed closures of the full calculus.

THEOREM 3.18. *If $c\tau$ is a closure of the $\bar{\lambda}_{[l_V\tau\star]}$ -calculus such that $\vdash_l c\tau$ is derivable, then $c\tau$ normalizes.*

Besides, the translations⁸ from $\bar{\lambda}_{l_V}$ to $\bar{\lambda}_{[l_V\tau\star]}$ defined by Ariola *et al.* both preserve normalization [2, Theorem 2,4]. As it is clear that they also preserve typing, the previous result also implies the normalization of the $\bar{\lambda}_{l_V}$ -calculus:

COROLLARY 3.19. *If c is a closure of the $\bar{\lambda}_{l_V}$ -calculus such that $c : (\vdash)$ is derivable, then c normalizes.*

This is to be contrasted with Okasaki, Lee and Tarditi's semantics for the call-by-need λ -calculus, which is not normalizing in the simply-typed case, as shown in Ariola *et al* [2].

4 A TYPED STORE-AND-CONTINUATION-PASSING STYLE TRANSLATION

Guided by the normalization proof of the previous section, we shall now present a type system adapted to the continuation-passing style translation defined in [2]. The computational part is almost the same, except for the fact that we explicitly handle renaming through a substitution σ that replaces names of the source language by names of the target.

⁷Think for instance of a co-constant of type $(A \rightarrow B)^\perp$, there is no reason why it should be orthogonal to any function in $|A \rightarrow B|_v$.

⁸There is actually an intermediate step to a calculus named $\bar{\lambda}_{[l_V\tau v]}$.

4.1 Guidelines of the translation

The transformation is actually not only a continuation-passing style translation. Because of the sharing of the evaluation of arguments, the environment associating terms to variables behaves like a store which is passed around. Passing the store amounts to combine the continuation-passing style translation with a store-passing style translation. Additionally, the store is extensible, so, to anticipate extension of the store, Kripke style forcing has to be used too, in a way comparable to what is done in step-indexing translations. Before presenting in detail the target system of the translation, let us explain step by step the rationale guiding the definition of the translation. To facilitate the comprehension of the different steps, we illustrate each of them with the translation of the sequent $a : A, \alpha : A^\perp, b : B \vdash_e e : C$.

Step 1 - Continuation-passing style. In a first approximation, let us look only at the continuation-passing style part of the translation of a $\bar{\lambda}_{[lv\tau\star]}$ sequent.

As shown in [2] and as emphasized by the definition of realizers (see Definition 3.8) reflecting the 6 nested syntactic categories used to define $\bar{\lambda}_{[lv\tau\star]}$, there are 6 different levels of control in call-by-need, leading to 6 mutually defined levels of interpretation. We define $\llbracket A \rightarrow B \rrbracket_v$ for strong values as $\llbracket A \rrbracket_t \rightarrow \llbracket B \rrbracket_E$, we define $\llbracket A \rrbracket_F$ for forcing contexts as $\neg \llbracket A \rrbracket_v$, $\llbracket A \rrbracket_V$ for weak values as $\neg \llbracket A \rrbracket_F \stackrel{2}{=} \llbracket A \rrbracket_v$, and so on until $\llbracket A \rrbracket_e$ defined as $\stackrel{5}{\neg} \llbracket A \rrbracket_v$ (where $\stackrel{0}{\neg} A \triangleq A$ and $\stackrel{n+1}{\neg} A \triangleq \neg \stackrel{n}{\neg} A$).

As we already observed in the previous section (see Definition 3.11), hypothesis from a context Γ of the form $\alpha : A^\perp$ are to be translated as $\llbracket A \rrbracket_E \stackrel{3}{=} \llbracket A \rrbracket_v$ while hypothesis of the form $x : A$ are to be translated as $\llbracket A \rrbracket_t \stackrel{4}{=} \llbracket A \rrbracket_v$. Up to this point, if we denote this translation of Γ by $\llbracket \Gamma \rrbracket$, in the particular case of $\Gamma \vdash_t A$ the translation is $\llbracket \Gamma \rrbracket \vdash \llbracket A \rrbracket_t$ and similarly for other levels, e.g. $\Gamma \vdash_e A$ translates to $\llbracket \Gamma \rrbracket \vdash \llbracket A \rrbracket_e$.

Example 4.1 (Translation, step 1). Up to now, the translation taking into account the continuation-passing style of $a : A, \alpha : A^\perp, b : B \vdash_e e : C$ is simply:

$$\begin{aligned} \llbracket a : A, \alpha : A^\perp, b : B \vdash_e e : C \rrbracket &= a : \llbracket A \rrbracket_t, \alpha : \llbracket A \rrbracket_E, b : \llbracket B \rrbracket_t \vdash \llbracket e \rrbracket_e : \llbracket C \rrbracket_e \\ &= a : \stackrel{4}{\neg} \llbracket A \rrbracket_v, \alpha : \stackrel{3}{\neg} \llbracket A \rrbracket_v, b : \stackrel{4}{\neg} \llbracket B \rrbracket_v \vdash \llbracket e \rrbracket_e : \stackrel{5}{\neg} \llbracket C \rrbracket_v \end{aligned}$$

Step 2 - Store-passing style. The continuation-passing style part being settled, the store-passing style part should be considered. In particular, the translation of $\Gamma \vdash_t A$ is not anymore a sequent $\llbracket \Gamma \rrbracket \vdash \llbracket A \rrbracket_t$ but instead a sequent roughly of the form $\vdash \llbracket \Gamma \rrbracket \rightarrow \llbracket A \rrbracket_t$, with actually $\llbracket \Gamma \rrbracket$ being passed around not only at the top level of $\llbracket A \rrbracket_t$ but also every time a negation is used. We write this sequent $\vdash \llbracket \Gamma \rrbracket \triangleright_t A$ where $\triangleright_t A$ is defined by induction on t and A , with

$$\begin{aligned} \llbracket \Gamma \rrbracket \triangleright_t A &= \llbracket \Gamma \rrbracket \rightarrow (\llbracket \Gamma \rrbracket \triangleright_E A) \rightarrow \perp \\ &= \llbracket \Gamma \rrbracket \rightarrow (\llbracket \Gamma \rrbracket \rightarrow (\llbracket \Gamma \rrbracket \triangleright_V A) \rightarrow \perp) \rightarrow \perp = \dots \end{aligned}$$

Moreover, the translation of each type in Γ should itself be abstracted over the store at each use of a negation.

Example 4.2 (Translation, step 2). Up to now, the continuation-and-store passing style translation of $a : A, \alpha : A^\perp, b : B \vdash_e e : C$ is:

$$\begin{aligned} \llbracket a : A, \alpha : A^\perp, b : B \vdash_e e : C \rrbracket &= \vdash \llbracket e \rrbracket_e^\sigma : \llbracket a : A, \alpha : A^\perp, b : B \rrbracket \triangleright_e C \\ &= \vdash \llbracket e \rrbracket_e^\sigma : \llbracket a : A, \alpha : A^\perp, b : B \rrbracket \rightarrow (\llbracket a : A, \alpha : A^\perp, b : B \rrbracket \triangleright_t C) \rightarrow \perp = \dots \end{aligned}$$

where:

$$\begin{aligned} \llbracket a : A, \alpha : A^\perp, b : B \rrbracket &= \llbracket a : A, \alpha : A^\perp \rrbracket, b : \llbracket a : A, \alpha : A^\perp \rrbracket \triangleright_t B \\ &= \llbracket a : A, \alpha : A^\perp \rrbracket, b : \llbracket a : A, \alpha : A^\perp \rrbracket \rightarrow (\llbracket a : A, \alpha : A^\perp \rrbracket \triangleright_E B) \rightarrow \perp = \dots \end{aligned}$$

and:

$$\begin{aligned} \llbracket a : A, \alpha : A^\perp \rrbracket &= \llbracket a : A \rrbracket, \alpha : \llbracket a : A \rrbracket \triangleright_E A \\ &= \llbracket a : A \rrbracket, \alpha : \llbracket a : A \rrbracket \rightarrow \triangleright_E A \rightarrow \perp = \dots \\ \llbracket a : A \rrbracket &= a : \varepsilon \triangleright_t A = a : \overset{A}{\varepsilon} \llbracket A \rrbracket_v \end{aligned}$$

Step 3 - Extension of the store. The store-passing style part being settled, it remains to anticipate that the store is extensible. This is done by supporting arbitrary insertions of any term at any place of the store. The extensibility is obtained by quantification over all possible extensions of the store at each level of the negation. This corresponds to the intuition that in the realizability interpretation, given a sequent $\Gamma \vdash_t t : A$ we showed that for any store τ such that $\tau \Vdash \Gamma$, we had $(t|\tau)$ in $|A|_\tau$. But the definition of $\tau \Vdash \Gamma$ is such that for any $\Gamma' \supseteq \Gamma$, if $\tau \Vdash \Gamma'$ then $\tau \Vdash \Gamma$, so that actually $(t|\tau')$ is also $|A|_\tau$. The term t was thus compatible with any extension of the store.

For this purpose, we use as type system an adaptation of System $F_{<}$ [5] extended with stores, defined as lists of assignments $[x := t]$. *Store types*, denoted by Υ , are defined as list of types of the form $(x : A)$ where x is a name and A is a type properly speaking and admit a subtyping notion $\Upsilon' <: \Upsilon$ to express that Υ' is an extension of Υ . This corresponds to the following refinement of the definition of $\llbracket \Gamma \rrbracket \triangleright_t A$:

$$\begin{aligned} \llbracket \Gamma \rrbracket \triangleright_t A &= \forall \Upsilon <: \llbracket \Gamma \rrbracket. \Upsilon \rightarrow (\Upsilon \triangleright_E A) \rightarrow \perp \\ &= \forall \Upsilon <: \llbracket \Gamma \rrbracket. \Upsilon \rightarrow (\forall \Upsilon' <: \Upsilon. \Upsilon' \rightarrow \Upsilon' \triangleright_V A \rightarrow \perp) \rightarrow \perp = \dots \end{aligned}$$

The reader can think of subtyping as a sort of Kripke forcing [15], where *worlds* are store types Υ and *accessible worlds* from Υ are precisely all the possible $\Upsilon' <: \Upsilon$.

Example 4.3 (Translation, step 3). The translation, now taking into account store extensions, of $a : A, \alpha : A^\perp, b : B \vdash_e e : C$ becomes:

$$\begin{aligned} \llbracket a : A, \alpha : A^\perp, b : B \vdash_e e : C \rrbracket &= \vdash \llbracket e \rrbracket_e^\sigma : \llbracket a : A, \alpha : A^\perp, b : B \rrbracket \triangleright_e C \\ &= \vdash \llbracket e \rrbracket_e^\sigma : \forall \Upsilon <: \llbracket a : A, \alpha : A^\perp, b : B \rrbracket. \Upsilon \rightarrow (\Upsilon \triangleright_t C) \rightarrow \perp = \dots \end{aligned}$$

where:

$$\begin{aligned} \llbracket a : A, \alpha : A^\perp, b : B \rrbracket &= \llbracket a : A, \alpha : A^\perp \rrbracket, b : \llbracket a : A, \alpha : A^\perp \rrbracket \triangleright_t B \\ &= \llbracket a : A, \alpha : A^\perp \rrbracket, b : \forall \Upsilon <: \llbracket a : A, \alpha : A^\perp \rrbracket. \Upsilon \rightarrow (\Upsilon \triangleright_E B) \rightarrow \perp = \dots \\ \llbracket a : A, \alpha : A^\perp \rrbracket &= \llbracket a : A \rrbracket, \alpha : \llbracket a : A \rrbracket \triangleright_E A \\ &= \llbracket a : A \rrbracket, \alpha : \forall \Upsilon <: \llbracket a : A \rrbracket. \Upsilon \rightarrow (\Upsilon \triangleright_E A) \rightarrow \perp = \dots \\ \llbracket a : A \rrbracket &= a : \varepsilon \triangleright_t A = a : \forall \Upsilon. \Upsilon \rightarrow (\Upsilon \triangleright_E A) \rightarrow \perp \end{aligned}$$

Step 4 - Explicit renaming. As we will explain in details in the next section (see Section 5.1), we need to handle the problem of renaming the variables during the translation. We assume that we dispose of a generator of fresh names (in the target language). In practice, this means that the implementation of the CPS requires for instance to have a list keeping tracks of the variables already used. In the case where variable names can be reduced to natural numbers, this can be easily done with a reference that is incremented each time a fresh variable is needed. The translation is thus annotated by a substitution σ which binds names from the source language with names in the target language. For instance, the translation of a typing context $a : A, \alpha : A^\perp, b : B$ is now:

$$\llbracket a : A, \alpha : A^\perp, b : B \rrbracket^\sigma = \sigma(a) : \varepsilon \triangleright_t A, \sigma(\alpha) : \llbracket a : A \rrbracket^\sigma \triangleright_E A, \sigma(b) : \llbracket a : A, \alpha : A^\perp \rrbracket^\sigma \triangleright_t B$$

4.2 The target language: System F_Υ

The target language is thus the usual λ -calculus extended with stores (defined lists of pairs of a name and a term) and second-order quantification over store types. We refer to this language as System F_Υ . We assume that types contain at least a constant for each atomic type X of the original

$\frac{(\mathbf{k} : X) \in \mathcal{S}}{\Gamma \vdash \mathbf{k} : X} \text{ (c)}$	$\frac{(x : A) \in \Gamma}{\Gamma \vdash x : A} \text{ (ax)}$	$\frac{\Gamma, x : A \vdash t : B}{\Gamma \vdash \lambda x. t : A \rightarrow B} \text{ (\lambda)}$	$\frac{\Gamma \vdash t : A \rightarrow B \quad \Gamma \vdash u : A}{\Gamma \vdash t u : B} \text{ (@)}$
$\frac{\Gamma, Y <: \Upsilon \vdash t : A \quad Y \notin FV(\Gamma)}{\Gamma \vdash t : \forall Y <: \Upsilon. A} \text{ (v}_t\text{)}$		$\frac{\Gamma \vdash t : \forall Y <: \Upsilon. A \quad \Gamma \vdash Y' <: \Upsilon}{\Gamma \vdash t : A\{Y := Y'\}} \text{ (v}_E\text{)}$	
$\frac{\Gamma, x_{\tau_0} : \Upsilon_0, x : \Upsilon_0 \triangleright_t A, x_{\tau_1} : (\Upsilon_0, y : A) \triangleright_{\tau} \Upsilon_1 \vdash t : B \quad \Gamma \vdash \tau : \Upsilon_0, y : A, \Upsilon_1}{\Gamma; \Sigma \vdash \mathbf{let } x_{\tau_0}, x, x_{\tau_1} = \mathbf{split } \tau y \mathbf{ in } t : B} \text{ (split)}$			
$\frac{}{\Gamma \vdash \varepsilon : \varepsilon \triangleright_{\tau} \varepsilon} \text{ (\varepsilon)}$	$\frac{\Gamma \vdash t : \Upsilon_0 \triangleright_t A}{\Gamma \vdash [x := t] : \Upsilon_0 \triangleright_{\tau} x : A} \text{ (\tau}_t\text{)}$	$\frac{\Gamma \vdash t : \Upsilon_0 \triangleright_E A}{\Gamma \vdash [x := t] : \Upsilon_0 \triangleright_{\tau} x : A^{\perp}} \text{ (\tau}_E\text{)}$	
$\frac{\Gamma \vdash \tau : \Upsilon_0 \triangleright_{\tau} \Upsilon \quad \Gamma \vdash \tau' : (\Upsilon_0, \Upsilon) \triangleright_{\tau} \Upsilon'}{\Gamma \vdash \tau \tau' : \Upsilon_0 \triangleright_{\tau} \Upsilon, \Upsilon'} \text{ (\tau}\tau'\text{)}$		$\frac{(Y' <: \Upsilon) \in \Gamma}{\Gamma \vdash Y' <: \Upsilon} \text{ (<:ax)}$	$\frac{}{\Gamma \vdash Y <: \Upsilon} \text{ (<:Y)}$
$\frac{}{\Gamma \vdash Y <: \varepsilon} \text{ (<:\varepsilon)}$	$\frac{\Gamma \vdash Y' <: \Upsilon}{\Gamma \vdash (Y', x : A) <: (\Upsilon, x : A)} \text{ (<:i)}$	$\frac{\Gamma \vdash Y' <: \Upsilon}{\Gamma \vdash Y', Y'' <: \Upsilon} \text{ (<:2)}$	
$\frac{\Gamma \vdash Y'' <: \Upsilon' \quad \Gamma \vdash Y' <: \Upsilon}{\Gamma \vdash Y'' <: \Upsilon} \text{ (<:3)}$		$\frac{\Gamma \vdash \tau : \Upsilon_0 \triangleright_{\tau} \Upsilon' \quad \Gamma \vdash Y' <: \Upsilon \quad \Gamma \vdash \Upsilon_0 <: \Upsilon_0'}{\Gamma \vdash \tau : \Upsilon_0 \triangleright_{\tau} \Upsilon} \text{ (\tau}_{<:}\text{)}$	
$\frac{\Gamma[(\Upsilon_0, x : A, \Upsilon_1)/Y] \vdash t : B[(\Upsilon_0, x : A, \Upsilon_1)/Y] \quad \Gamma \vdash Y <: (\Upsilon_0, x : A, \Upsilon_1)}{\Gamma \vdash t : B} \text{ (<:split)}$			

 Fig. 4. Typing rules of System F_{Υ}

system, and we still denote this constant by X . This allows us to define an embedding ι from the original type system to this one by:

$$\iota(X) = X \qquad \iota(A \rightarrow B) = \iota(A) \rightarrow \iota(B).$$

The syntax for terms and types is given by:

$$\begin{array}{l|l} t, u ::= \mathbf{k} \mid x \mid \lambda x. t \mid tu \mid \tau \\ \quad \mid \mathbf{let } x_{\tau_0}, x, x_{\tau_1} = \mathbf{split } \tau'' y \mathbf{ in } t \\ \tau, \tau' ::= \varepsilon \mid \tau[x := t] \end{array} \quad \left| \begin{array}{l} A, B ::= X \mid \perp \mid \Upsilon \triangleright_{\tau} \Upsilon' \mid A \rightarrow B \mid \forall Y <: \Upsilon. A \\ \Upsilon, \Upsilon' ::= \varepsilon \mid (x : A) \mid (x : A^{\perp}) \mid Y \mid \Upsilon, \Upsilon' \\ \Gamma, \Gamma' ::= \varepsilon \mid \Gamma, x : A \mid \Gamma, Y <: \Upsilon \end{array} \right.$$

We introduce a new symbol $\Upsilon \triangleright_{\tau} \Upsilon'$ to denote the fact that a store has a type conditioned by Υ (which should be the type of the head of the list). In order to ease the notations, we will denote Υ instead of $\varepsilon \triangleright_{\tau} \Upsilon$ in the sequel. On the contrary, $\Upsilon \triangleright_t A$ is a shorthand (defined in Figure 5). The type system is given in Figure 4 where we assume that a name can only occur once both in typing contexts Γ and stores types Υ .

REMARK 4.4. *We shall make a few remarks about our choice of rules for typing stores. First, observe that we force elements of the store to have types of the form $\Upsilon \triangleright_t A$, that is having the structure of types obtained through the CPS translation. Even though this could appear as a strong requirement, it appears naturally when giving a computational contents to the inclusion $Y' <: \Upsilon$ with De Bruijn levels (see Section 5.3). Indeed, a De Bruijn level (just as a name) can be understood as a pointer to a particular cell of the store. Therefore, we need to update pointers when inserting a new element. Such an operation*

$[\Gamma \vdash_e e : A^\perp] \triangleq \forall \sigma, \sigma \vDash \Gamma \Rightarrow (\vdash [e]_e^\sigma : [\Gamma]_\Gamma^\sigma \triangleright_e \iota(A))$	
$[\Gamma \vdash_t t : A] \triangleq \forall \sigma, \sigma \vDash \Gamma \Rightarrow (\vdash [t]_t^\sigma : [\Gamma]_\Gamma^\sigma \triangleright_t \iota(A))$	
$[\Gamma \vdash_E E : A^\perp] \triangleq \forall \sigma, \sigma \vDash \Gamma \Rightarrow (\vdash [E]_E^\sigma : [\Gamma]_\Gamma^\sigma \triangleright_E \iota(A))$	
$[\Gamma \vdash_V V : A] \triangleq \forall \sigma, \sigma \vDash \Gamma \Rightarrow (\vdash [V]_V^\sigma : [\Gamma]_\Gamma^\sigma \triangleright_V \iota(A))$	
$[\Gamma \vdash_F F : A^\perp] \triangleq \forall \sigma, \sigma \vDash \Gamma \Rightarrow (\vdash [F]_F^\sigma : [\Gamma]_\Gamma^\sigma \triangleright_F \iota(A))$	
$[\Gamma \vdash_v v : A] \triangleq \forall \sigma, \sigma \vDash \Gamma \Rightarrow (\vdash [v]_v^\sigma : [\Gamma]_\Gamma^\sigma \triangleright_v \iota(A))$	
$[\Gamma \vdash_c c] \triangleq \forall \sigma, \sigma \vDash \Gamma \Rightarrow (\vdash [c]_c^\sigma : [\Gamma]_\Gamma^\sigma \triangleright_c \perp)$	
$[\Gamma \vdash_l l] \triangleq \forall \sigma, \sigma \vDash \Gamma \Rightarrow (\vdash [l]_l^\sigma : [\Gamma]_\Gamma^\sigma \triangleright_c \perp)$	
$[\Gamma \vdash_\tau \tau : \Gamma'] \triangleq \forall \sigma, \sigma \vDash \Gamma \Rightarrow (\vdash \tau' : [\Gamma]_\Gamma^{\sigma'} \triangleright_\tau [\Gamma']_{\Gamma'}^{\sigma'})$	(where $\tau', \sigma' = \llbracket \tau \rrbracket_\Gamma^\sigma$)
<hr/>	
$\sigma \vDash \Gamma \triangleq \sigma \text{ injective} \wedge \text{dom}(\Gamma) \subseteq \text{dom}(\sigma)$	
<hr/>	
$[\Gamma, a : A]_\Gamma^\sigma \triangleq [\Gamma]_\Gamma^\sigma, \sigma(a) : \iota(A)$	$[\Gamma, \alpha : A^\perp]_\Gamma^\sigma \triangleq [\Gamma]_\Gamma^\sigma, \sigma(\alpha) : \iota(A)^\perp$
$[\varepsilon]_\Gamma^\sigma \triangleq \varepsilon$	
<hr/>	
$\Upsilon \triangleright_c A \triangleq \forall Y <: \Upsilon. Y \rightarrow \perp$	$\Upsilon \triangleright_V A \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_F A) \rightarrow \perp$
$\Upsilon \triangleright_e A \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_t A) \rightarrow \perp$	$\Upsilon \triangleright_F A \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_v A) \rightarrow \perp$
$\Upsilon \triangleright_t A \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_E A) \rightarrow \perp$	$\Upsilon \triangleright_v A \rightarrow B \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_t A) \rightarrow (Y \triangleright_E B) \rightarrow \perp$
$\Upsilon \triangleright_E A \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_V A) \rightarrow \perp$	$\Upsilon \triangleright_v X \triangleq X$

Fig. 5. Translation of judgments and types

would not have any sense (and in particular be ill-typed) for an element that is not of type $\Upsilon \triangleright_t A$. This could be circumvented by tagging each cell of the store with a flag (using a sum type) indicating whether the corresponding elements have a type of this form or not. Second, note that each element of the store has a type depending on the type of the head of the store. Once again, this is natural and only reflects what was already happening in the source language or within the realizability interpretation.

The translation of judgments and types is given in Figure 5, where we made explicit the renaming procedure from the $\bar{\lambda}_{[\iota \vee \tau \star]}$ -calculus to the target language. We denote by $\sigma \vDash \Gamma$ the fact that σ is a substitution suitable to rename every names present in Γ .

As for the reduction rules of the language, there is only two of them, namely the usual β -reduction and the split of a store with respect to a name:

$$\begin{array}{l} \lambda x. t u \quad \rightarrow \quad t[u/x] \\ \text{let } x_0, x, x_1 = \text{split } \tau y \text{ in } t \quad \rightarrow \quad t[\tau_0/x_0, u/x, \tau_1/x_1] \end{array} \quad (\text{where } \tau = \tau_0[y := u]\tau_1)$$

4.3 The typed translation

We consider in this section that we dispose of a fresh names generator (for instance a global counter) and use names explicitly both in the language (for stores) and in the type system (for their types). The next section will be devoted to the presentation of the translation using De Bruijn levels instead of names.

The translation of terms is given in Figure 6, where we assume that for each constant \mathbf{k} of type X (resp. co-constant $\boldsymbol{\kappa}$ of type A^\perp) of the source system, we have a constant of type X in the signature \mathcal{S} of target language, constant that we also denote by \mathbf{k} (resp. $\boldsymbol{\kappa}$ of type $A \rightarrow \perp$). Except for the explicit renaming, the translation is the very same as in Ariola *et al.*, hence their results are preserved when considering a weak head-reduction strategy.

$\llbracket \mathbf{k} \rrbracket_v^\sigma$	$\triangleq \mathbf{k}$	
$\llbracket \lambda x.t \rrbracket_v^\sigma \tau u E$	$\triangleq \llbracket t \rrbracket_t^{\sigma[x:=n]} \tau [n := u] E$	(n fresh)
$\llbracket \mathbf{k} \rrbracket_F^\sigma$	$\triangleq \mathbf{k}$	
$\llbracket t \cdot E \rrbracket_F^\sigma \tau v$	$\triangleq v \tau \llbracket t \rrbracket_t^\sigma \llbracket E \rrbracket_E^\sigma$	
$\llbracket v \rrbracket_V^\sigma \tau F$	$\triangleq F \tau \llbracket v \rrbracket_v^\sigma$	
$\llbracket x \rrbracket_V^\sigma \tau [\sigma(x) := t] \tau' F$	$\triangleq t \tau (\lambda \tau \lambda V.V \tau [\sigma(x) := \uparrow^t V] \tau' F)$	(with $\uparrow^t V = \lambda \tau E.E \tau V$)
$\llbracket \alpha \rrbracket_E^\sigma \tau [\sigma(\alpha) := E] \tau' V$	$\triangleq E \tau [\sigma(\alpha) := E] \tau' V$	
$\llbracket \tilde{\mu}[x].\langle x \parallel F \rangle \tau' \rrbracket_E^\sigma \tau V$	$\triangleq V \tau [n := \uparrow^t V] \tau'' \llbracket F \rrbracket_F^{\sigma'}$	(where n fresh, $\tau'', \sigma' = \llbracket \tau \rrbracket_\tau^{\sigma[x:=n]}$)
$\llbracket V \rrbracket_t^\sigma \tau E$	$\triangleq E \tau \llbracket V \rrbracket_V^\sigma$	
$\llbracket \mu \alpha.c \rrbracket_t^\sigma \tau E$	$\triangleq \llbracket c \rrbracket_c^{\sigma[\alpha:=n]} \tau [n := E]$	(n fresh)
$\llbracket E \rrbracket_e^\sigma \tau t$	$\triangleq t \tau \llbracket E \rrbracket_E^\sigma$	
$\llbracket \tilde{\mu} x.c \rrbracket_e^\sigma \tau t$	$\triangleq \llbracket c \rrbracket_c^{\sigma[x:=n]} \tau [n := t]$	(n fresh)
$\llbracket \langle t \parallel e \rangle \rrbracket_c^\sigma \tau$	$\triangleq \llbracket e \rrbracket_e^\sigma \tau \llbracket t \rrbracket_t^\sigma$	
$\llbracket c \tau \rrbracket_l^\sigma \tau_0$	$\triangleq \llbracket c \rrbracket_c^{\sigma'} \tau_0 \tau'$	(where $\tau', \sigma' = \llbracket \tau \rrbracket_\tau^\sigma$)
$\llbracket \varepsilon \rrbracket_\tau^\sigma$	$\triangleq \varepsilon, \sigma$	
$\llbracket \tau' [x := t] \rrbracket_\tau^\sigma$	$\triangleq \tau' [n := \llbracket t \rrbracket_t^{\sigma'}], \sigma [x := n]$	(where $\tau', \sigma' = \llbracket \tau \rrbracket_\tau^\sigma$, n fresh)
$\llbracket \tau' [\alpha := E] \rrbracket_\tau^\sigma$	$\triangleq \tau' [n := \llbracket E \rrbracket_E^{\sigma'}], \sigma [\alpha := n]$	(where $\tau', \sigma' = \llbracket \tau \rrbracket_\tau^\sigma$, n fresh)

Fig. 6. Translation of terms

THEOREM 4.5. *The translation is well-typed, i.e.*

1. if $\Gamma \vdash_v v : A$ then $\llbracket \Gamma \vdash_v v : A \rrbracket$
2. if $\Gamma \vdash_F F : A^\perp$ then $\llbracket \Gamma \vdash_F F : A^\perp \rrbracket$
3. if $\Gamma \vdash_V V : A$ then $\llbracket \Gamma \vdash_V V : A \rrbracket$
4. if $\Gamma \vdash_E E : A^\perp$ then $\llbracket \Gamma \vdash_E E : A^\perp \rrbracket$
5. if $\Gamma \vdash_t t : A$ then $\llbracket \Gamma \vdash_t t : A \rrbracket$
6. if $\Gamma \vdash_e e : A^\perp$ then $\llbracket \Gamma \vdash_e e : A^\perp \rrbracket$
7. if $\Gamma \vdash_c c$ then $\llbracket \Gamma \vdash_c c \rrbracket$
8. if $\Gamma \vdash_l l$ then $\llbracket \Gamma \vdash_l l \rrbracket$
9. if $\Gamma \vdash_\tau \tau : \Gamma'$ then $\llbracket \Gamma \vdash_\tau \tau : \Gamma' \rrbracket$

PROOF. The proof is an induction over the typing rules. As this induction is space-consuming and mostly consists in a tedious verification that the typing derivation are indeed constructible for the translated sequent, we give it in Appendix C together with the few technical lemmas that are necessary. \square

Combining the preservation of reduction through the CPS and a proof of normalization of our target language (that one could obtain for instance using realizability techniques again), the former theorem would provides us with an alternative proof of normalization of the λ_{lv} - and $\lambda_{[lv\tau^*]}$ -calculi.

5 INTRODUCING DE BRUIJN INDEXES

5.1 The need for α -conversion

As for the proof of normalization, we observe in Figure 6 that the translation relies on names which implicitly suggests ability to perform α -conversion at run-time. Let us take a closer look at an example to better understand this phenomenon.

Example 5.1 (Lack of α -conversion). Let us consider a typed closure $\langle t \| e \rangle \tau$ such that:

$$\frac{\frac{\pi_t}{\Gamma \vdash_t t : A} \quad \frac{\pi_e}{\Gamma \vdash_e e : A^\perp}}{\Gamma \vdash_c \langle t \| e \rangle} \quad \frac{\pi_\tau}{\vdash_\tau \tau : \Gamma}}{\vdash_l \langle t \| e \rangle \tau}$$

Assume that both t and e introduce a new variable x in their sub-derivations π_t and π_e , which will be the case for instance if $t = \mu\alpha.\langle u \| \tilde{\mu}x.\langle x \| \alpha \rangle \rangle$ and $e = \tilde{\mu}x.\langle x \| F \rangle$. This is perfectly suitable for typing, however, this command would reduce (without α -conversion) as follows:

$$\begin{aligned} \langle \mu\alpha.\langle u \| \tilde{\mu}x.\langle x \| \alpha \rangle \rangle \| \tilde{\mu}x.\langle x \| F \rangle \rangle &\rightarrow \langle x \| F \rangle [x := \mu\alpha.\langle u \| \tilde{\mu}x.\langle x \| \alpha \rangle \rangle] \\ &\rightarrow \langle \mu\alpha.\langle u \| \tilde{\mu}x.\langle x \| \alpha \rangle \rangle \| \tilde{\mu}[x].\langle x \| F \rangle \rangle \\ &\rightarrow \langle u \| \tilde{\mu}x.\langle x \| \alpha \rangle \rangle [\alpha := \tilde{\mu}[x].\langle x \| F \rangle] \\ &\rightarrow \langle x \| \alpha \rangle [\alpha := \tilde{\mu}[x].\langle x \| F \rangle, x := u] \\ &\rightarrow \langle x \| \tilde{\mu}[x].\langle x \| F \rangle \rangle [\alpha := \tilde{\mu}[x].\langle x \| F \rangle, x := u] \\ &\rightarrow \langle x \| F \rangle [\alpha := \tilde{\mu}[x].\langle x \| F \rangle, x := u, x := x] \\ &\rightarrow \langle x \| \tilde{\mu}[x].\langle x \| F \rangle \rangle [\alpha := \tilde{\mu}[x].\langle x \| F \rangle, x := u] \\ &\rightarrow \dots \end{aligned}$$

This command will then loop forever because of the auto-reference $[x := x]$ in the store.

This problem is reproduced through a naive CPS translation without renaming (as it was originally defined in [2]). In fact, the translation is somewhat even more problematic. Since "different" variables x (that is variables which are bound by different binders) are translated independently (e.g. $\llbracket \langle t \| e \rangle \rrbracket$ is defined from $\llbracket e \rrbracket$ and $\llbracket t \rrbracket$), there is no hope to perform α -conversion on the fly during the translation. Moreover, our translation (as well as the original CPS in [2]) is defined modulo administrative translation (observe for instance that the translation of $\llbracket \lambda x.v \rrbracket_\sigma^\tau V$ makes the λx binder vanish). Thus, the problem becomes unsolvable after the translation, as illustrated in the following example.

Example 5.2 (Lack of α -conversion in the CPS). The naive translation (i.e. without renaming) of the same closure is again a program that will loop forever:

$$\begin{aligned} \llbracket c\varepsilon \rrbracket &= \llbracket e \rrbracket_e \varepsilon \llbracket t \rrbracket_t = \llbracket \tilde{\mu}x.\langle x \| F \rangle \rrbracket_e \varepsilon \llbracket t \rrbracket_t \\ &= \llbracket \langle x \| F \rangle \rrbracket_c [x := \llbracket t \rrbracket_t] \\ &= \llbracket x \rrbracket_x [x := \llbracket t \rrbracket_t] \llbracket F \rrbracket_F \\ &= \llbracket \mu\alpha.\langle u \| \tilde{\mu}x.\langle x \| \alpha \rangle \rangle \rrbracket_t \varepsilon (\lambda\tau\lambda V.V \tau [x := \uparrow^t V] \llbracket F \rrbracket_F) \\ &= \llbracket \langle u \| \tilde{\mu}x.\langle x \| \alpha \rangle \rangle \rrbracket_t [\alpha := \lambda\tau\lambda V.V \tau [x := \uparrow^t V] \llbracket F \rrbracket_F] \\ &= \llbracket \tilde{\mu}x.\langle x \| \alpha \rangle \rrbracket_e [\alpha := \lambda\tau\lambda V.V \tau [x := \uparrow^t V] \llbracket F \rrbracket_F] \llbracket u \rrbracket_t \\ &= \llbracket \langle x \| \alpha \rangle \rrbracket_c [\alpha := \lambda\tau\lambda V.V \tau [x := \uparrow^t V] \llbracket F \rrbracket_F, x := \llbracket u \rrbracket_t] \\ &= \llbracket \alpha \rrbracket_E [\alpha := \lambda\tau\lambda V.V \tau [x := \uparrow^t V] \llbracket F \rrbracket_F, x := \llbracket u \rrbracket_t] \llbracket x \rrbracket_V \\ &= (\lambda\tau\lambda V.V \tau [x := \uparrow^t V]) [\alpha := \lambda\tau\lambda V.V \tau [x := \uparrow^t V] \llbracket F \rrbracket_F, x := \llbracket u \rrbracket_t] \llbracket x \rrbracket_V \\ &\rightarrow \llbracket x \rrbracket_V [\alpha := \lambda\tau\lambda V.V \tau [x := \uparrow^t V] \llbracket F \rrbracket_F, x := \llbracket u \rrbracket_t, x := \llbracket x \rrbracket_t] \end{aligned}$$

Observe that as the translation is defined modulo administrative reduction, the first equations indeed are equalities, and that when the reduction is performed, the two "different" x are not bound anymore. Thus, there is no way to achieve any kind of α -conversion to prevent the formation of the cyclic reference $[x := [x]_V]$.

This is why we would need either to be able to perform α -conversion while executing the translation of a command, assuming that we can find a smooth way to do it, or to explicitly handle the renaming as we did in Section 4. As highlighted by the next example, this problem does not occur with the translation we defined, since two different fresh names are attributed to the "different" variables x .

Example 5.3 (Explicit renaming). To compact the notations, we will write $[x_m^\alpha | \dots]$ for the renaming substitution $[x := m, \alpha := \gamma, \dots]$, where we adopt the convention that the most recent binding is written on the right. As a binding $[x := n]$ overwrites any former binding $[x := m]$, we write $[\gamma_n^\alpha | x_m^\alpha]$ instead of $[x_m^\alpha | \gamma_n^\alpha]$.

$$\begin{aligned}
 \llbracket c\epsilon \rrbracket^\epsilon &= \llbracket e \rrbracket_e^\epsilon \ \epsilon \ \llbracket t \rrbracket_t^\epsilon = \llbracket \tilde{\mu}x. \langle x \| F \rangle \rrbracket_e^\epsilon \ \epsilon \ \llbracket t \rrbracket_t^\epsilon \\
 &= \llbracket \langle x \| F \rangle \rrbracket_c^{[x_m^\alpha]} [m := \llbracket t \rrbracket_t^\epsilon] \\
 &= \llbracket x \rrbracket_t^{[x_m^\alpha]} [m := \llbracket t \rrbracket_t^\epsilon] \llbracket F \rrbracket_F^{[x_m^\alpha]} \\
 &= \llbracket \mu\alpha. \langle u \| \tilde{\mu}x. \langle x \| \alpha \rangle \rrbracket_t^{[x_m^\alpha]} \ \epsilon \ (\lambda\tau\lambda V. V \ \tau[m := \uparrow^t V]) \llbracket F \rrbracket_F^{[x_m^\alpha]} \\
 &= \llbracket \langle u \| \tilde{\mu}x. \langle x \| \alpha \rangle \rrbracket_t^{[x_m^\alpha]} [\gamma := \lambda\tau\lambda V. V \ \tau[m := \uparrow^t V]) \llbracket F \rrbracket_F^{[x_m^\alpha]} \\
 &= \llbracket \tilde{\mu}x. \langle x \| \alpha \rangle \rrbracket_e^{[x_m^\alpha | \gamma_n^\alpha]} [\gamma := \lambda\tau\lambda V. V \ \tau[m := \uparrow^t V]) \llbracket F \rrbracket_F^{[x_m^\alpha]} \llbracket u \rrbracket_t^{[x_m^\alpha | \gamma_n^\alpha]} \\
 &= \llbracket \langle x \| \alpha \rangle \rrbracket_c^{[x := m, \alpha := \gamma, x := n]} [\gamma := \lambda\tau\lambda V. V \ \tau[m := \uparrow^t V]) \llbracket F \rrbracket_F^{[x_m^\alpha]} , n := \llbracket u \rrbracket_t^{[x_m^\alpha | \gamma_n^\alpha]} \\
 &= \llbracket \alpha \rrbracket_E^{[x_m^\alpha | \gamma_n^\alpha]} [\gamma := \lambda\tau\lambda V. V \ \tau[m := \uparrow^t V]) \llbracket F \rrbracket_F^{[x_m^\alpha]} , n := \llbracket u \rrbracket_t^{[x_m^\alpha | \gamma_n^\alpha]} \llbracket x \rrbracket_V^{[x_m^\alpha | \gamma_n^\alpha | x_n^\alpha]} \\
 &= (\lambda\tau\lambda V. V \ \tau[m := \uparrow^t V]) [\gamma := \lambda\tau\lambda V. V \ \tau[m := \uparrow^t V]) \llbracket F \rrbracket_F^{[x_m^\alpha]} , n := \llbracket u \rrbracket_t^{[x_m^\alpha | \gamma_n^\alpha]} \llbracket x \rrbracket_V^{[\gamma_n^\alpha | x_n^\alpha]} \\
 &\rightarrow \llbracket x \rrbracket_V^{[\gamma_n^\alpha | x_n^\alpha]} [\gamma := \lambda\tau\lambda V. V \ \tau[m := \uparrow^t V]) \llbracket F \rrbracket_F^{[x_m^\alpha]} , n := \llbracket u \rrbracket_t^{[x_m^\alpha | \gamma_n^\alpha]} , m := \llbracket x \rrbracket_t^{[\gamma_n^\alpha | x_n^\alpha]} \\
 &= \llbracket x \rrbracket_V^{[\gamma_n^\alpha | x_n^\alpha]} [\gamma := \lambda\tau\lambda V. V \ \tau[m := \uparrow^t V]) \llbracket F \rrbracket_F^{[x_m^\alpha]} , n := \llbracket u \rrbracket_t^{[x_m^\alpha | \gamma_n^\alpha]} , m := \llbracket x \rrbracket_t^{[\gamma_n^\alpha | x_n^\alpha]}
 \end{aligned}$$

We observe that in the end, the variable m is bound to the variable n , which is now correct.

Another way of ensuring the correctness of our translation is to correct the problem already in the $\bar{\lambda}_{[lv\tau\star]}$, using what we call De Bruijn levels [9]. As we observed in the first example of this section, the issue arises when adding a binding $[x := \dots]$ in a store that already contained a variable x . We thus need to ensure the uniqueness of names within the store. An easy way to do this consists in changing the names of variable bound in the store by the position at which they occur, which is obviously unique. Just as De Bruijn indexes are pointers to the correct binder, De Bruijn levels are pointers to the correct cell of the environment. Before presenting formally the corresponding system and the adapted translation, let us take a look at the same example that we reduce using this idea. We use a mixed notation for names, writing x when a variable is bound by a λ or a $\tilde{\mu}$, and x_i (where i is the relevant information) when it refers to a position in the store.

Example 5.4 (Reduction with De-Bruijn levels). The same reduction is now safe if we replace stored variable by their De Bruijn level:

$$\begin{aligned}
\langle \mu\alpha. \langle u \parallel \tilde{\mu}x. \langle x \parallel \alpha \rangle \rangle \parallel \tilde{\mu}x. \langle x \parallel F \rangle \rangle &\rightarrow \langle x_0 \parallel F \rangle [x_0 := \mu\alpha. \langle u \parallel \tilde{\mu}x. \langle x \parallel \alpha \rangle \rangle] \\
&\rightarrow \langle \mu\alpha. \langle u \parallel \tilde{\mu}x. \langle x \parallel \alpha \rangle \rangle \parallel \tilde{\mu}[x]. \langle x \parallel F \rangle \rangle \\
&\rightarrow \langle u \parallel \tilde{\mu}x. \langle x \parallel \alpha_0 \rangle \rangle [\alpha_0 := \tilde{\mu}[x]. \langle x \parallel F \rangle] \\
&\rightarrow \langle x_1 \parallel \alpha_0 \rangle [\alpha_0 := \tilde{\mu}[x]. \langle x \parallel F \rangle, x_1 := u] \\
&\rightarrow \langle x_1 \parallel \tilde{\mu}[x]. \langle x \parallel F \rangle \rangle [\alpha_0 := \tilde{\mu}[x]. \langle x \parallel F \rangle, x_1 := u] \\
&\rightarrow \langle x_2 \parallel F \rangle [\alpha_0 := \tilde{\mu}[x]. \langle x \parallel F \rangle, x_1 := u, x_2 := x_1] \\
&\rightarrow \langle x_1 \parallel \tilde{\mu}[x]. \langle x \parallel F \rangle \rangle [\alpha_0 := \tilde{\mu}[x]. \langle x \parallel F \rangle, x_1 := u] \\
&\rightarrow \langle u \parallel F \rangle [\alpha_0 := \tilde{\mu}[x]. \langle x \parallel F \rangle, x_1 := u, x_2 := u]
\end{aligned}$$

5.2 The $\bar{\lambda}_{[t v \tau \star]}$ -calculus with De Bruijn levels

We now use De Bruijn levels for variables (and co-variables) that are bound in the store. We use the mixed notation⁹ x_i where the relevant information is x when the variable is bound within a proof (that is by a λ or $\tilde{\mu}$ binder), and where the relevant information is the number i once the variable has been bound in the store (at position i). For binders of evaluation contexts, we similarly use De Bruijn levels, but with variables of the form α_i , where, again, α is a fixed name indicating that the variable is binding evaluation contexts, and the relevant information is the index i .

The corresponding syntax is now given by:

Strong values	$v ::= \mathbf{k} \mid \lambda x_i. t$	Forcing contexts	$F ::= \boldsymbol{\kappa} \mid t \cdot E$
Weak values	$V ::= v \mid x_i$	Catchable contexts	$E ::= F \mid \alpha_i \mid \tilde{\mu}[x_i]. \langle x_i \parallel F \rangle \tau$
Terms	$t, u ::= V \mid \mu\alpha_i. c$	Evaluation contexts	$e ::= E \mid \tilde{\mu}x_i. c$
Stores			
	$\tau ::= \varepsilon \mid \tau[x_i := t] \mid \tau[\alpha_i := E]$		
Commands			
	$c ::= \langle t \parallel e \rangle$		
Closures			
	$l ::= c\tau$		

As the store can be dynamically extended during the execution, the emplacement of a term in the store and the corresponding pointer are likely to evolve (monotonically). Therefore, we need to be able to update De Bruijn levels within terms (contexts, etc...). To this end, we define the lifted term $\uparrow_n^{+i} t$ as the term t where all the free variables x_j with $j > n$ (resp. α_j) have been replaced by x_{j+i} . Formally, they are defined as follows¹⁰:

$$\begin{aligned}
\uparrow_n^{+i}(\mathbf{k}) &\triangleq \mathbf{k} \\
\uparrow_n^{+i}(\lambda x_j. t) &\triangleq \lambda(\uparrow_n^{+i} x_j). (\uparrow_n^{+i} t) \\
\uparrow_n^{+i}(x_j) &\triangleq x_j && \text{(if } j < n) \\
\uparrow_n^{+i}(x_j) &\triangleq x_{j+i} && \text{(if } j \geq n) \\
\uparrow_n^{+i}(\mu\alpha_j. c) &\triangleq \mu(\uparrow_n^{+i} \alpha_j). (\uparrow_n^{+i} c)
\end{aligned}$$

⁹Observe that we could also use usual De Bruijn indexes for bound variables within the terms

¹⁰The full definition for contexts, commands etc... in given in Appendix D.1.

$\frac{(\mathbf{k} : A) \in \mathcal{S}}{\Gamma \vdash_v \mathbf{k} : A} \text{ (k)}$	$\frac{\Gamma, x_n : A \vdash_t t : B \quad \Gamma = n}{\Gamma \vdash_v \lambda x_n. t : A \rightarrow B} \text{ (}\rightarrow_r\text{)}$	$\frac{\Gamma(n) = (x_n : A)}{\Gamma \vdash_v x_n : A} \text{ (x)}$	$\frac{\Gamma \vdash_v v : A}{\Gamma \vdash_v v : A} \text{ (}\uparrow^V\text{)}$
$\frac{(\mathbf{\kappa} : A) \in \mathcal{S}}{\Gamma \vdash_F \mathbf{\kappa} : A^\perp} \text{ (}\kappa\text{)}$	$\frac{\Gamma \vdash_t t : A \quad \Gamma \vdash_E E : B^\perp}{\Gamma \vdash_F t \cdot E : (A \rightarrow B)^\perp} \text{ (}\rightarrow_l\text{)}$	$\frac{\Gamma(n) = (\alpha_n : A^\perp)}{\Gamma \vdash_E \alpha_n : A^\perp} \text{ (}\alpha\text{)}$	$\frac{\Gamma \vdash_F F : A^\perp}{\Gamma \vdash_E F : A^\perp} \text{ (}\uparrow^E\text{)}$
$\frac{\Gamma \vdash_V V : A}{\Gamma \vdash_t V : A} \text{ (}\uparrow^t\text{)}$	$\frac{\Gamma, \alpha_n : A^\perp \vdash_c c \quad \Gamma = n}{\Gamma \vdash_t \mu \alpha_n. c : A} \text{ (}\mu\text{)}$	$\frac{\Gamma \vdash_E E : A^\perp}{\Gamma \vdash_e E : A^\perp} \text{ (}\uparrow^e\text{)}$	$\frac{\Gamma, x_n : A \vdash_c c \quad \Gamma = n}{\Gamma \vdash_e \tilde{\mu} x_n. c : A^\perp} \text{ (}\tilde{\mu}\text{)}$
$\frac{\Gamma, x_i : A, \Gamma' \vdash_F F : A^\perp \quad \Gamma, x_i : A \vdash_\tau \tau : \Gamma' \quad \Gamma = i}{\Gamma \vdash_E \tilde{\mu}[x_i]. \langle x_i \ F \rangle \tau : A^\perp} \text{ (}\tilde{\mu}^\perp\text{)}$		$\frac{}{\Gamma \vdash_\tau \varepsilon : \varepsilon} \text{ (}\varepsilon\text{)}$	
$\frac{\Gamma \vdash_\tau \tau : \Gamma' \quad \Gamma, \Gamma' \vdash_t t : A \quad \Gamma, \Gamma' = n}{\Gamma \vdash_\tau \tau[x_n := t] : \Gamma', x_n : A} \text{ (}\tau_l\text{)}$		$\frac{\Gamma \vdash_\tau \tau : \Gamma' \quad \Gamma, \Gamma' \vdash_E E : A^\perp \quad \Gamma, \Gamma' = n}{\Gamma \vdash_\tau \tau[\alpha_n := E] : \Gamma', \alpha_n : A^\perp} \text{ (}\tau_E\text{)}$	
$\frac{\Gamma \vdash_t t : A \quad \Gamma \vdash_e e : A^\perp}{\Gamma \vdash_c \langle t \ e \rangle} \text{ (c)}$		$\frac{\Gamma, \Gamma' \vdash_c c \quad \Gamma \vdash_\tau \tau : \Gamma'}{\Gamma \vdash_l c \tau} \text{ (l)}$	

 Fig. 7. Typing rules for the $\bar{\lambda}_{[l \vdash v \tau \star]}$ -calculus with De Bruijn

The reduction rules become:

$$\begin{array}{lll}
 \langle t \tilde{\mu} x_i. c \rangle \tau & \rightarrow & c[x_n/x_i] \tau[x_n := t] \quad \text{with } |\tau| = n \\
 \langle \mu \alpha. c \| E \rangle \tau & \rightarrow & c[\alpha_n/\alpha_i] \tau[\alpha := E] \quad \text{with } |\tau| = n \\
 \langle V \| \alpha_n \rangle \tau & \rightarrow & \langle V \| \tau(n) \rangle \tau \\
 \langle x_n \| F \rangle \tau[x_n := t] \tau' & \rightarrow & \langle t \tilde{\mu}[x_n]. \langle x_n \| F \rangle \tau' \rangle \tau \\
 \langle V \| \tilde{\mu}[x_i]. \langle x_i \| F \rangle \tau' \rangle \tau & \rightarrow & \langle V \| \uparrow_n^{+i} F \rangle \tau[x_n := V] (\uparrow_n^{+i} \tau') \quad \text{with } |\tau| = n \\
 \langle \lambda x_i. t \| u \cdot E \rangle \tau & \rightarrow & \langle u \| \tilde{\mu} x_n. \langle t[x_n/x_i] \| E \rangle \rangle \tau \quad \text{with } |\tau| = n
 \end{array}$$

Note that we choose to perform indexes substitutions as soon as they come (maintaining the property that x_n is a variable referring to the $(n + 1)^{\text{th}}$ element of the store), while it would also have been possible to store and compose them along the execution (so that x_n is a variable referring to the $(\sigma(n) + 1)^{\text{th}}$ element of the store where σ is the current substitution). This could have seemed more natural for the reader familiar with compilation procedures that do not modify at run time but rather maintain the location of variables through this kind of substitution.

The typing rules are unchanged except for the one where indexes should now match the length of the typing context. The resulting type system is given in Figure 7.

5.3 System F_Υ with De Bruijn levels

The translation for judgments and types are almost the same than in the previous section, except that we avoid using names and rather use De Bruijn indexes. For instance, we define¹¹:

$$\begin{array}{ll}
 \llbracket \Gamma \vdash_e e : A^\perp \rrbracket & \triangleq \vdash \llbracket e \rrbracket_e : \llbracket \Gamma \rrbracket_\Gamma \triangleright_e \iota(A) \\
 \Upsilon \triangleright_e A & \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_t A) \rightarrow \perp
 \end{array}$$

The target language is again an adaptation of System F with stores (lists), in which store subtyping is now witnessed by explicit coercions.

¹¹To save some space, we give the full definition in Appendix D.1.

$\frac{(x : A) \in \Gamma}{\Gamma; \Sigma \vdash x : A} \text{ (ax)}$	$\frac{\Gamma, x : A; \Sigma \vdash t : B \quad \Gamma = n}{\Gamma; \Sigma \vdash \lambda x. t : A \rightarrow B} \text{ (\lambda)}$	$\frac{\Gamma; \Sigma \vdash t : A \rightarrow B \quad \Gamma \vdash u : A}{\Gamma; \Sigma \vdash t u : B} \text{ (@)}$
$\frac{\Gamma; \Sigma, \sigma : X <: Y \vdash t : A \quad X \notin FV(\Gamma, \Sigma)}{\Gamma; \Sigma \vdash \lambda \sigma. t : \forall X <: Y. A} \text{ (}\forall_l\text{)}$	$\frac{\Gamma; \Sigma \vdash t : \forall X <: Y. A \quad \Sigma \vdash \sigma : Y' <: Y}{\Gamma; \Sigma \vdash t \sigma : A\{X := Y'\}} \text{ (}\forall_E\text{)}$	
$\frac{(\mathbf{k} : A) \in \mathcal{S}}{\Gamma; \Sigma \vdash \mathbf{k} : A} \text{ (k)}$	$\frac{\Gamma, x_{\tau_0} : Y_0, x : A, x_{\tau_1} : Y_1; \Sigma \vdash t : A \quad \Gamma \vdash \tau : Y_0, B, Y_1 \quad Y_0 = n}{\Gamma; \Sigma \vdash \mathbf{let } x_{\tau_0}, x, x_{\tau_1} = \mathbf{split } \tau n \mathbf{ in } t : A} \text{ (split)}$	
$\frac{}{\Gamma; \Sigma \vdash \varepsilon : \varepsilon \triangleright_{\tau} \varepsilon} \text{ (}\varepsilon\text{)}$	$\frac{\Gamma; \Sigma \vdash t : Y \triangleright_t A}{\Gamma; \Sigma \vdash [t] : Y \triangleright_{\tau} A} \text{ (}\tau_t\text{)}$	$\frac{\Gamma; \Sigma \vdash t : Y \triangleright_E A}{\Gamma; \Sigma \vdash [t] : Y \triangleright_{\tau} A^{\perp}} \text{ (}\tau_E\text{)}$
$\frac{\Gamma \vdash \tau : Y_0 \triangleright_{\tau} Y \quad \Gamma \vdash \tau' : (Y_0, Y) \triangleright_{\tau} Y'}{\Gamma \vdash \tau \tau' : Y_0 \triangleright_{\tau} Y, Y'} \text{ (}\tau \tau'\text{)}$		$\frac{}{\Sigma \vdash \sigma : Y' <: \varepsilon} \text{ (<:}_{\varepsilon}\text{)}$
$\frac{(\sigma : Y' <: Y) \in \Sigma}{\Sigma \vdash \sigma : Y' <: Y} \text{ (<:}_{\text{ax}}\text{)}$	$\frac{\Sigma \vdash \sigma : Y' <: Y \quad \sigma(Y) = Y' }{\Sigma \vdash \sigma : (Y', A) <: (Y, A)} \text{ (<:}_{1}\text{)}$	$\frac{\Sigma \vdash \sigma : Y' <: Y}{\Sigma \vdash \sigma : (Y', A) <: Y} \text{ (<:}_{2}\text{)}$

Fig. 8. Typing rules of the target language

Definition 5.5 (Coercion). We defined coercions to witness store subtyping $Y' <: Y$ as finite monotonic functions σ such that $\text{dom}(\sigma) = \llbracket 0, |Y| - 1 \rrbracket$, $\text{codom}(\sigma) \subseteq \llbracket 0, |Y'| - 1 \rrbracket$ and such that for all $i < |Y|$, $Y_i = Y'_{\sigma(i)}$.

Otherwise said, σ indicates where to find each type of the list Y in the list Y' . We denote by $\sigma|_n$ the restriction of σ to $[0, n - 1]$ and id_n the identity on $[0, n - 1]$. We also define σ_p^+ the canonical extension of a function σ whose domain is $\llbracket 0, n - 1 \rrbracket$ for some n and whose co-domain is included in $\llbracket 0, p - 1 \rrbracket$ for some p by:

$$\sigma_p^+ : \begin{cases} [0, n] & \rightarrow [0, p] \\ i < n & \mapsto \sigma(i) \\ n & \mapsto p \end{cases}$$

LEMMA 5.6. *If σ witnesses $Y' <: Y$ for some Y, Y' , then $\sigma|_{|Y'|}^+$ witnesses $Y', A <: Y, A$ for any type A .*

As we now got rid of names, we will now split stores with respect to an index. So that if we consider for instance a store of type $Y' <: (Y_0, A, Y_1)$, the knowledge of the position where to find the expected element of type A becomes crucial. In practice, it will be guided by the coercion witnessing $Y' <: (Y_0, A, Y_1)$. But to ensure the correctness of our typing rules, we need now to consider second-order variables (which are in fact vectors of second-order variables) with their arities. That is to say that we should denote by Y^p the vector of variables Y_0, \dots, Y_{p-1} and that $\forall Y <: Y. A$ is equivalent

$$\forall p_0 \forall Y^{p_0} \dots \forall p_n \forall Y^{p_n}. (Y^{p_0} Y(0) Y^{p_1} Y(1) \dots Y^{p_n}) <: Y \rightarrow A$$

where we have in fact $p_0 = \sigma(0)$, $p_1 = \sigma(1) - p_0 - 1$, etc... In particular, a careful manipulation of variables with their arities allows us to prove the following lemma:

LEMMA 5.7. *The typing rules given for coercions in Figure 8 are equivalent to Definition 5.5, i.e. for all Y, Y' , for all $i < |Y|$, $Y_i = Y'_{\sigma(i)}$.*

Even though arities are crucial to ensure the correctness of the definition in Figure 8 (in particular to define the relation $\sigma : Y' <: Y$ by means of inference rules), to ease the notation we will omit the arity most of the time. We will use the notation $\forall Y <: Y. A$ only when necessary.

The syntax of terms and types is given by:

$$\begin{array}{l} t, u ::= x \mid \lambda x. t \mid t u \mid \tau \mid \lambda \sigma. t \mid t \sigma \\ \quad \mid \text{let } \tau, x, \tau' = \text{split } \tau'' n \text{ in } t \\ \tau, \tau' ::= \varepsilon \mid \tau[t] \end{array} \quad \left| \quad \begin{array}{l} A, B ::= X \mid \perp \mid Y \triangleright_{\tau} Y' \mid A \rightarrow B \mid \forall Y <: Y. A \\ Y, Y' ::= \varepsilon \mid Y, A \mid Y, A^{\perp} \mid Y \end{array} \right.$$

Once again, we will use Y as a shorthand for typing stores of type $\varepsilon \triangleright_{\tau} A$. The typing rules are given in Figure 8 where the typing contexts is divided in two parts, Γ containing typing hypothesis and Σ the subtyping hypothesis, that are defined by:

$$\Gamma, \Gamma' ::= \varepsilon \mid \Gamma, x : A \quad \Sigma, \Sigma' ::= \varepsilon \mid \Sigma, \sigma : (Y' <: Y)$$

Now that we gave a computational contents to the subtyping relation, some properties that were defined axiomatically in Section 4 are now deducible from the characteristics of the coercions σ .

PROPOSITION 5.8. *The subtyping relation $<:$ is an order relation on store types.*

- (1) For any $Y, \Sigma \vdash \text{id}_{|Y|} : Y <: Y$
- (2) If $\Sigma \vdash \sigma : Y <: Y'$ and $\Sigma \vdash \sigma' : Y' <: Y''$, then $\Sigma \vdash \sigma' \circ \sigma : Y <: Y''$.
- (3) If $\Sigma \vdash \sigma : Y <: Y'$ and $\Sigma \vdash \sigma' : Y' <: Y$, then $\sigma' \circ \sigma = \sigma' \circ \sigma = \text{id}_{|Y|}$ and $Y = Y'$.

PROOF. Straightforward from the definition of $\sigma : Y' <: Y$:

- (2) for all $i < |Y|$, we have $Y''_{\sigma'(\sigma(i))} = Y'_{\sigma(i)} = Y_i$.
- (3) using the second item, we deduce that $\sigma' \circ \sigma$ witnesses $Y <: Y$. Both σ and σ' being monotonic functions, we deduce that $\sigma' = \sigma = \text{id}_{|Y|}$ and that for all $i < |Y|$, $Y_i = Y'_i$.

□

PROPOSITION 5.9. *For any function σ and any types Y, Y' , if $\vdash \sigma : Y' <: Y$ and Y is of the form $Y = Y_0, A, Y_1$, then Y' is of the form $Y' = Y'_0, A, Y'_1$ such that $|Y'_0| = \sigma(|Y_0|)$ and $|Y'_1| = \sigma(|Y|) - |Y'_0| - 1$.*

PROOF. Straightforward from the definitions. □

The former propositions shows that the following subtyping rules (where we use a compact version of the second-order variable) are admissible:

$$\frac{\Sigma \vdash \sigma : Y <: Y' \quad \Sigma \vdash \sigma' : Y' <: Y''}{\Sigma \vdash \sigma' \circ \sigma : Y <: Y''} \text{ (<:}_3\text{)} \quad \frac{\Gamma'; \Sigma' \vdash t : B \quad \Sigma \vdash \sigma : Y <: Y_0, A, Y_1}{\Gamma; \Sigma \vdash t : B} \text{ (<:split)}$$

where $\Gamma' = \Gamma[(Y_0^{\sigma(n)}, A, Y_1)/Y]$, $\Sigma' = \Sigma[(Y_0^{\sigma(n)}, A, Y_1)/X]$, and $Y_0^{\sigma(n)}, Y_1$ are fresh variables. Observe that the second one is a tautology that we only used to avoid the heavy syntactical manipulation of vectors of variables within proof trees.

LEMMA 5.10 (WEAKENING). *The following rules are admissible:*

$$\frac{\Gamma; \Sigma \vdash t : A \quad \Sigma \subseteq \Sigma'}{\Gamma; \Sigma' \vdash t : A} \Gamma_w \quad \frac{\Gamma; \Sigma \vdash t : A \quad \Gamma \subseteq \Gamma'}{\Gamma'; \Sigma \vdash t : A} \Sigma_w$$

PROOF. Easy induction on typing rules. In the case of second-order quantification, we might need to rename the second-order variable X if it occurs in Σ' (resp. Γ') and not in Σ (resp. Γ). □

$(\uparrow^\sigma t) \sigma'$	$\triangleq t (\sigma' \circ \sigma)$
$(\uparrow^\sigma \tau[t])$	$\triangleq (\uparrow^\sigma \tau)[\uparrow^\sigma t]$
$\llbracket \mathbf{k} \rrbracket_v$	$\triangleq \mathbf{k}$
$\llbracket \lambda x_i. t \rrbracket_v \sigma \tau u E$	$\triangleq \llbracket t \rrbracket_t \sigma_{ \tau }^+ \tau[u] E$
$\llbracket \boldsymbol{\kappa} \rrbracket_F$	$\triangleq \boldsymbol{\kappa}$
$\llbracket t \cdot E \rrbracket_F \sigma \tau v$	$\triangleq v \text{id}_{ \tau } \tau (\uparrow^\sigma \llbracket t \rrbracket_t) (\uparrow^\sigma \llbracket E \rrbracket_E)$
$\llbracket v \rrbracket_V \sigma \tau F$	$\triangleq F \text{id}_{ \tau } \tau (\uparrow^\sigma \llbracket v \rrbracket_v)$
$\llbracket x_i \rrbracket_V \sigma \tau [t] \tau' F$	$\triangleq t \text{id}_{ \tau } \tau (\lambda \sigma' \tau'' \lambda V. V \tau'' [\uparrow^t V] (\uparrow^{\sigma''} \tau')) (\uparrow^{\sigma''} F)$ where $n = \tau = \sigma(i)$, $k = \tau'' - n$, $p = n + \tau' $, $\sigma'' = \sigma' \circ \delta_{[n,p]}^{+k}$ and $\uparrow^t V = \lambda \sigma \tau E. E \text{id}_{ \tau } \tau (\uparrow^\sigma V)$
$\llbracket \alpha_i \rrbracket_E \sigma \tau V$	$\triangleq \mathbf{let} \tau', x, \tau'' = \mathbf{split} \sigma(i) \tau \mathbf{in} x \text{id}_{ \tau } \tau V$
$\llbracket \tilde{\mu}[x_i]. \langle x_i \ F \rangle \tau' \rrbracket_E \sigma \tau V$	$\triangleq V \text{id}_{ \tau } \tau [\uparrow^t V] (\uparrow^{\sigma'} \llbracket \tau' \rrbracket_\tau) (\uparrow^{\sigma'} \llbracket F \rrbracket_F)$ where $n = \tau $, $k = n - i$, $p = n + \tau' $, $\sigma' = \sigma \circ \delta_{[i,p]}^{+k}$
$\llbracket V \rrbracket_t \sigma \tau E$	$\triangleq E \text{id}_{ \tau } \tau (\uparrow^\sigma \llbracket V \rrbracket_V)$
$\llbracket \mu \alpha_i. c \rrbracket_t \sigma \tau E$	$\triangleq \llbracket c \rrbracket_c \sigma_{ \tau }^+ \tau[E]$
$\llbracket E \rrbracket_e \sigma \tau t$	$\triangleq t \text{id}_{ \tau } \tau (\uparrow^\sigma \llbracket E \rrbracket_E)$
$\llbracket \tilde{\mu} x_i. c \rrbracket_e \sigma \tau t$	$\triangleq \llbracket c \rrbracket_c \sigma_{ \tau }^+ \tau[t]$
$\llbracket \langle t \ e \rangle \rrbracket_c \sigma \tau$	$\triangleq \llbracket e \rrbracket_e \sigma \tau (\uparrow^\sigma \llbracket t \rrbracket_t)$
$\llbracket c \tau \rrbracket_j^n \sigma \tau'$	$\triangleq \llbracket c \rrbracket_c \sigma' \tau' (\uparrow^{\sigma'} \llbracket \tau \rrbracket_\tau)$ where $k = \tau' - n$, $p = n + \tau $, $\sigma' = \sigma \circ \delta_{[n,p]}^{+k}$
$\llbracket \varepsilon \rrbracket_\tau$	$\triangleq \varepsilon$
$\llbracket \tau_0[x_i := t] \rrbracket_\tau$	$\triangleq \llbracket \tau_0 \rrbracket_\tau [\llbracket t \rrbracket_t]$
$\llbracket \tau_0[\alpha_i := E] \rrbracket_\tau$	$\triangleq \llbracket \tau_0 \rrbracket_\tau [\llbracket E \rrbracket_E]$
$\delta_{[n,p]}^{+i}$	$\triangleq \begin{cases} j \mapsto j + i & \text{if } n \leq j < p \\ j \mapsto j & \text{if } j < n \end{cases}$

Fig. 9. Translation of terms

5.4 A typed CPS translation

The translation of terms, which is given in Figure 9, is similar to the translation with names in Section 4 plus the manipulation of coercions. Once again we assume that for each constant \mathbf{k} of type A (resp. co-constant $\boldsymbol{\kappa}$ of type A^\perp) of the source system, we have a constant of type A in the signature of the target language that we also denote by \mathbf{k} (resp. $\boldsymbol{\kappa}$ of type $A \rightarrow \perp$). The translation is again correct with respect to types.

THEOREM 5.11. *The translation is well-typed, i.e.*

- | | |
|--|--|
| 1. if $\Gamma \vdash_v v : A$ then $\llbracket \Gamma \vdash_v v : A \rrbracket$ | 6. if $\Gamma \vdash_e e : A^\perp$ then $\llbracket \Gamma \vdash_e e : A^\perp \rrbracket$ |
| 2. if $\Gamma \vdash_F F : A^\perp$ then $\llbracket \Gamma \vdash_F F : A^\perp \rrbracket$ | 7. if $\Gamma \vdash_c c$ then $\llbracket \Gamma \vdash_c c \rrbracket$ |
| 3. if $\Gamma \vdash_V V : A$ then $\llbracket \Gamma \vdash_V V : A \rrbracket$ | 8. if $\Gamma \vdash_l l$ then $\llbracket \Gamma \vdash_l l \rrbracket$ |
| 4. if $\Gamma \vdash_E E : A^\perp$ then $\llbracket \Gamma \vdash_E E : A^\perp \rrbracket$ | 9. if $\Gamma \vdash_\tau \tau$ then $\llbracket \Gamma \vdash_\tau \tau : \Gamma' \rrbracket$ |
| 5. if $\Gamma \vdash_t t : A$ then $\llbracket \Gamma \vdash_t t : A \rrbracket$ | |

PROOF. The proof, which is again an induction over typing rules, is given in Appendix D.1 together with the necessary technical lemmas. \square

6 CONCLUSION AND PERSPECTIVES

Conclusion

In this paper, we presented a system of simple types for a call-by-need calculus with control, which we proved to be safe in that it satisfies subject reduction (Theorem 2.1) and that typed terms are normalizing (Theorem 3.18).

We proved the normalization by means of realizability-inspired interpretation of the $\bar{\lambda}_{[lv\tau\star]}$ -calculus. Incidentally, this opens the doors to the computational analysis (in the spirit of Krivine classical realizability) of classical proofs using control, laziness and shared memory.

Besides, we introduced system F_Γ as a type system for the target of a continuation-and-store-passing style translation for the $\bar{\lambda}_{[lv\tau\star]}$ -calculus, and we proved that the translation was well-typed (Theorem 4.5). Furthermore, we also refined our presentation to define both source and target languages with explicit De Bruijn levels, making them both more compatible with an implementation.

Last, we believe that the principles guiding the typing of the translation emphasized its computational content, which can be summed up in the addition of three main ingredients:

- (1) a continuation-passing style translation,
- (2) a store-passing style translation,
- (3) a Kripke forcing-like manner of typing the extensibility of the store.

The latter is particularly highlighted in the translation with De Bruijn levels, where levels need to be shifted when extending the store and coercions give a computational content to the subtyping relation (*i.e.* to store extension).

Extension to 2nd-order type systems

We focused in this article on simply-typed versions of the $\bar{\lambda}_{lv}$ and $\bar{\lambda}_{[lv\tau\star]}$ calculi. But as it is common in Krivine classical realizability, first and second-order quantifications (in Curry style) come for free through the interpretation. This means that we can for instance extend the language of types to second-order arithmetic:

$$\begin{aligned} e_1, e_2 &::= x \mid f(e_1, \dots, e_k) \\ A, B &::= X(e_1, \dots, e_k) \mid A \rightarrow B \mid \forall x. A \mid \forall X. A \end{aligned}$$

We can then define the following rules to introduce the universal quantification:

$$\frac{\Gamma \vdash_v v : A \quad x \notin FV(\Gamma)}{\Gamma \vdash_v v : \forall x. A} \quad (V_r^1) \qquad \frac{\Gamma \vdash_v v : A \quad X \notin FV(\Gamma)}{\Gamma \vdash_v v : \forall X. A} \quad (V_r^2)$$

Observe that these rules need to be restricted at the level of strong values, just as they are restricted to values in the case of call-by-value¹². As for the left rules, they can be defined at any levels, let

¹²For further explanation on this phenomenon, we refer the reader to [22] or [19].

say the more general e :

$$\frac{\Gamma \vdash_e e : (A[n/x])^\perp}{\Gamma \vdash_e e : (\forall x.A)^\perp} \quad (\forall_1^1) \qquad \frac{\Gamma \vdash_e e : (A[B/X])^\perp}{\Gamma \vdash_e e : (\forall X.A)^\perp} \quad (\forall_1^2)$$

where n is any natural number and B any formula. The usual (call-by-value) interpretation of the quantification is defined as an intersection over all the possible instantiations of the variables within the model. We do not wish to enter into too much details¹³ on this topic here, but first-order variable are to be instantiated by integers, while second order are to be instantiated by subset of terms at the lower level, *i.e.* closed strong-values in store (which we write \mathcal{V}_0):

$$|\forall x.A|_v = \bigcap_{n \in \mathbb{N}} |A[n/x]|_v \qquad |\forall X.A|_v = \bigcap_{S \in \mathcal{P}(\mathcal{V}_0)} |A[S/X]|_v$$

It is then routine to check that the typing rules are adequate with the realizability interpretation.

Related work

In a recent paper, Kesner uses an intersection type system to characterize normalizing by-need terms [14]. Even though her calculus is not classical, it might be interesting to adapt her approach to our framework. Specifically, we have the intuition than intersection types could be an alternative to our subtyping relation in the target language of the CPS.

As for call-by need with control, recent work by Pédrot and Saurin [25] relates (classical) call-by-need with linear head-reduction from a computational point of view. If they do not provide any type system or normalization results, they connect their framework with a variant of the $\bar{\lambda}_{lv}$ -calculus (in natural deduction style). Our techniques should then be adaptable to their framework in order to equip their calculi with type systems and prove similar results.

Further work

This article naturally raises the question of studying the system F_Γ that we used as target language of our translation. In particular, it might be interesting to understand the logical strength of such a system. It seems to be stronger than systems F or $F_{<}$: in that it allows a restricted form of dependent types: the second-order quantification range over vectors of arbitrary size. It is probably weaker than a higher order calculus with unrestricted dependencies in types, like the calculus of constructions (which is logically as strong as F_ω). It might also be the case that a clever analysis of the translation could lead to a bound on the size of the store extension at each step. This would offer a way to remove this dependency and to embed the target language into system F .

On a different aspect, the realizability interpretation we introduced could be a first step towards new ways of realizing axioms. In particular, we plan on using the techniques presented in this paper to give a normalization proof for $dPA\omega$, a proof system developed by Herbelin [13], which allows to define a proof for the axiom of dependent choice thanks to the use of streams that are lazily evaluated. This proof system, which also uses a restricted form of dependent types, lacks of a proper normalization proof, and it might be the case that this can be achieved by means of a realizability interpretation based on the one we presented.

¹³Once again, we advise the interested reader to refer to [22] or [19] for further details on this.

REFERENCES

- [1] Zena Ariola and Matthias Felleisen. The call-by-need lambda calculus. *J. Funct. Program.*, 7(3):265–301, 1993.
- [2] Zena M. Ariola, Paul Downen, Hugo Herbelin, Keiko Nakata, and Alexis Saurin. Classical call-by-need sequent calculi: The unity of semantic artifacts. In Tom Schrijvers and Peter Thiemann, editors, *Proceedings of FLOPS'12, Kobe, Japan, May 23-25, 2012. Proceedings*, LNCS, pages 32–46. Springer, 2012.
- [3] Zena M. Ariola, Hugo Herbelin, and Amr Sabry. A type-theoretic foundation of continuations and prompts. In *Proceedings of ICFP'04, Snowbird, UT, USA, September 19-21, 2004*, pages 40–53. ACM Press, New York, 2004.
- [4] Zena M. Ariola, Hugo Herbelin, and Alexis Saurin. Classical call-by-need and duality. In C.-H. Luke Ong, editor, *Proceedings of TLCA 2011, Novi Sad, Serbia, June 1-3, 2011*, volume 6690 of LNCS, pages 27–44. Springer, 2011.
- [5] Luca Cardelli, Simone Martini, John C. Mitchell, and Andre Scedrov. *An extension of system F with subtyping*, pages 750–770. Springer Berlin Heidelberg, Berlin, Heidelberg, 1991.
- [6] Tristan Crolard. A confluent lambda-calculus with a catch/throw mechanism. *J. Funct. Program.*, 9(6):625–647, 1999.
- [7] Pierre-Louis Curien and Hugo Herbelin. The duality of computation. In *Proceedings of ICFP 2000, SIGPLAN Notices* 35(9), pages 233–243. ACM, 2000.
- [8] Pierre-Évariste Dagand and Gabriel Scherer. Normalization by realizability also evaluates. In David Baelde and Jade Alglave, editors, *Proceedings of JFLA'15, Le Val d'Ajol, France, January 2015*.
- [9] N.G de Bruijn. Lambda calculus notation with nameless dummies, a tool for automatic formula manipulation, with application to the church-rosser theorem. *Indagationes Mathematicae (Proceedings)*, 75(5):381 – 392, 1972.
- [10] Matthias Felleisen, Daniel P. Friedman, Eugene E. Kohlbecker, and Bruce F. Duba. Reasoning with continuations. In *Proceedings of LICS'86, Cambridge, Massachusetts, USA, June 16-18, 1986*, pages 131–141. IEEE Computer Society, 1986.
- [11] Jean-Yves Girard, Yves Lafont, and Paul Taylor. *Proofs and Types*. Cambridge University Press, 1989.
- [12] Hugo Herbelin. *C'est maintenant qu'on calcule: au cœur de la dualité*. Habilitation thesis, University Paris 11, December 2005.
- [13] Hugo Herbelin. A constructive proof of dependent choice, compatible with classical logic. In *Proceedings of the 27th Annual IEEE Symposium on Logic in Computer Science, LICS 2012, Dubrovnik, Croatia, June 25-28, 2012*, pages 365–374. IEEE Computer Society, 2012.
- [14] Delia Kesner. *Reasoning About Call-by-need by Means of Types*, pages 424–441. Springer Berlin Heidelberg, Berlin, Heidelberg, 2016.
- [15] Saul A. Kripke. Semantical considerations on modal logic. *Acta Philosophica Fennica*, 16(1963):83–94, 1963.
- [16] Jean-Louis Krivine. *Lambda-calculus, types and models*. Ellis Horwood series in computers and their applications. Masson, 1993.
- [17] Jean-Louis Krivine. Realizability in classical logic. In *interactive models of computation and program behaviour. Panoramas et synthèses*, 27, 2009.
- [18] Yves Lafont, Bernhard Reus, and Thomas Streicher. Continuations semantics or expressing implication by negation. Technical Report 9321, Ludwig-Maximilians-Universität, München, 1993.
- [19] Rodolphe Lepigre. A classical realizability model for a semantical value restriction. In Peter Thiemann, editor, *Programming Languages and Systems - 25th European Symposium on Programming, ESOP 2016, Held as Part of the European Joint Conferences on Theory and Practice of Software, ETAPS 2016, Eindhoven, The Netherlands, April 2-8, 2016, Proceedings*, volume 9632 of *Lecture Notes in Computer Science*, pages 476–502. Springer, 2016.
- [20] John Maraist, Martin Odersky, and Philip Wadler. The call-by-need lambda calculus. *J. Funct. Program.*, 8(3):275–317, 1998.
- [21] Eugenio Moggi. Computational lambda-calculus and monads. Technical Report ECS-LFCS-88-66, Edinburgh Univ., 1988.
- [22] Guillaume Munch-Maccagnoni. Focalisation and Classical Realisability. In Erich Grädel and Reinhard Kahle, editors, *Computer Science Logic '09*, volume 5771 of *Lecture Notes in Computer Science*, pages 409–423. Springer, Heidelberg, 2009.
- [23] Chris Okasaki, Peter Lee, and David Tarditi. Call-by-need and continuation-passing style. *Lisp and Symbolic Computation*, 7(1):57–82, 1994.
- [24] Michel Parigot. Free deduction: An analysis of "computations" in classical logic. In Andrei Voronkov, editor, *Proceedings of LPAR*, volume 592 of LNCS, pages 361–380. Springer, 1991.
- [25] Pierre-Marie Pédrot and Alexis Saurin. *Classical By-Need*, pages 616–643. Springer Berlin Heidelberg, Berlin, Heidelberg, 2016.
- [26] Gordon D. Plotkin. Call-by-name, call-by-value and the lambda-calculus. *Theor. Comput. Sci.*, 1(2):125–159, 1975.
- [27] Amr Sabry and Matthias Felleisen. Reasoning about programs in continuation-passing style. *Lisp and Symbolic Computation*, 6(3-4):289–360, 1993.

A SUBJECT REDUCTION OF THE $\bar{\lambda}_{[lv\tau\star]}$ -CALCULUS

We present in this section the proof of subject reduction for the $\bar{\lambda}_{[lv\tau\star]}$ -calculus (Section 2). The proof is done by reasoning by induction over the reduction rules, and relies on the fact that the type system admits a weakening rule.

LEMMA A.1. *The following rule is admissible for any level o of the hierarchy $e, t, E, V, F, v, c, l, \tau$:*

$$\frac{\Gamma \vdash_o o : A \quad \Gamma \subseteq \Gamma'}{\Gamma' \vdash_o o : A}$$

PROOF. Easy induction on the typing rules given in Figure 3. \square

THEOREM 2.1. *If $\Gamma \vdash_l c\tau$ and $c\tau \rightarrow c'\tau'$ then $\Gamma \vdash_l c'\tau'$.*

PROOF. By induction over the reduction rules of the $\bar{\lambda}_{[lv\tau\star]}$ -calculus (see Figure 2).

Case $\langle t\|\tilde{\mu}x.c \rangle\tau \rightarrow c\tau[x := t]$. A typing derivation of the closure on the left has the form:

$$\frac{\frac{\frac{\Pi_t}{\Gamma, \Gamma' \vdash_t t : A} \quad \frac{\frac{\Pi_c}{\Gamma, \Gamma', x : A \vdash_c c} \quad \frac{\Pi_\tau}{\Gamma \vdash_\tau \tau : \Gamma'}}{\Gamma, \Gamma' \vdash_e \tilde{\mu}x.c : A}}{\Gamma, \Gamma' \vdash_c \langle t\|\tilde{\mu}x.c \rangle}}{\Gamma \vdash_l \langle t\|\tilde{\mu}x.c \rangle\tau}$$

hence we can derive:

$$\frac{\frac{\frac{\Pi_c}{\Gamma, \Gamma', x : A \vdash_c c} \quad \frac{\frac{\Pi_\tau}{\Gamma \vdash_\tau \tau : \Gamma'}}{\Gamma \vdash_\tau \tau[x := t] : (\Gamma', x : A)}}{\Gamma \vdash_l c\tau[x := t]}}$$

Case $\langle \mu\alpha.c\|E \rangle\tau \rightarrow c\tau[\alpha := E]$. A typing derivation of the closure on the left has the form:

$$\frac{\frac{\frac{\frac{\Pi_c}{\Gamma, \Gamma', \alpha : A^\perp \vdash_c c} \quad \frac{\frac{\Pi_E}{\Gamma, \Gamma' \vdash_E E : A^\perp}}{\Gamma, \Gamma' \vdash_e E : A^\perp}}{\Gamma, \Gamma' \vdash_c \langle \mu\alpha.c\|E \rangle}}{\Gamma \vdash_l \langle t\|\tilde{\mu}x.c \rangle\tau}}{\Gamma \vdash_l \langle t\|\tilde{\mu}x.c \rangle\tau}$$

hence we can derive:

$$\frac{\frac{\frac{\Pi_c}{\Gamma, \Gamma', \alpha : A^\perp \vdash_c c} \quad \frac{\frac{\Pi_\tau}{\Gamma \vdash_\tau \tau : \Gamma'}}{\Gamma \vdash_\tau \tau[\alpha := E] : (\Gamma', \alpha : A^\perp)}}{\Gamma \vdash_l c\tau[\alpha := E]}}$$

Case $\langle V\|\alpha \rangle\tau[\alpha := E]\tau' \rightarrow \langle V\|E \rangle\tau[\alpha := E]\tau'$. A typing derivation of the closure on the left has the form:

$$\frac{\frac{\frac{\frac{\Pi_V}{\Gamma, \Gamma_0, \alpha : A^\perp, \Gamma_1 \vdash_t V : A} \quad \frac{\frac{\frac{\Gamma, \Gamma_0, \alpha : A^\perp, \Gamma_1 \vdash_F \alpha : A^\perp} \quad \frac{\Gamma, \Gamma_0, \alpha : A^\perp, \Gamma_1 \vdash_E \alpha : A^\perp}}{\Gamma, \Gamma_0, \alpha : A^\perp, \Gamma_1 \vdash_e \alpha : A^\perp}}{\Gamma, \Gamma_0, \alpha : A^\perp, \Gamma_1 \vdash_c \langle V\|\alpha \rangle}}{\Gamma \vdash_l \langle V\|\alpha \rangle\tau[\alpha := E]\tau'}}{\Gamma \vdash_l \langle V\|\alpha \rangle\tau[\alpha := E]\tau'}}$$

where we cheated to compact each typing judgment for τ' (corresponding to types in Γ_1) in $\Pi_{\tau'}$. Therefore, we can derive:

$$\frac{\frac{\Pi_V}{\Gamma, \Gamma_0, \alpha : A^\perp, \Gamma_1 \vdash_t V : A} \quad \frac{\Pi_E}{\Gamma, \Gamma_0, \alpha : A^\perp, \Gamma_1 \vdash_E E : A^\perp}}{\Gamma, \Gamma_0, \alpha : A^\perp, \Gamma_1 \vdash_c \langle V \| E \rangle} \quad \frac{\frac{\Pi_\tau}{\Gamma \vdash \tau : \Gamma_0} \quad \frac{\Pi_E}{\Gamma, \Gamma_0 \vdash_E E : A^\perp}}{\Gamma \vdash \tau[\alpha := E] : \Gamma_0, \alpha : A^\perp} \quad \Pi_{\tau'}}{\Gamma \vdash \tau[\alpha := E]\tau' : \Gamma_0, \alpha : A^\perp, \Gamma_1} \quad \Gamma \vdash_l \langle V \| \alpha \rangle \tau[\alpha := E]\tau'$$

Case $\langle x \| F \rangle \tau[x := t]\tau' \rightarrow \langle t \| \tilde{\mu}[x]. \langle x \| F \rangle \tau' \rangle \tau$. A typing derivation of the closure on the left has the form:

$$\frac{\frac{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_V x : A}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_t x : A} \quad \frac{\Pi_F}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_e F : A^\perp}}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_c \langle x \| F \rangle} \quad \frac{\frac{\Pi_\tau}{\Gamma \vdash \tau : \Gamma_0} \quad \frac{\Pi_t}{\Gamma, \Gamma_0 \vdash_t t : A}}{\Gamma \vdash \tau[x := t] : \Gamma_0, x : A} \quad \Pi_{\tau'}}{\Gamma \vdash \tau[x := t]\tau' : \Gamma_0, x : A, \Gamma_1} \quad \Gamma \vdash_l \langle V \| F \rangle \tau[x := t]\tau'$$

hence we can derive:

$$\frac{\frac{\frac{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_V x : A}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_t x : A} \quad \frac{\Pi_F}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_e F : A^\perp}}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_c \langle x \| F \rangle} \quad \frac{\Pi_{\tau'}}{\Gamma, \Gamma_0, x : A \vdash \tau' : \Gamma_1}}{\Gamma, \Gamma_0, x : A \vdash_l \langle x \| F \rangle \tau'} \quad \frac{\frac{\Pi_t}{\Gamma, \Gamma_0, \Gamma_1 \vdash_t t : A} \quad \frac{\Gamma, \Gamma_0 \vdash_E \tilde{\mu}[x]. \langle x \| F \rangle \tau' : A^\perp}}{\Gamma, \Gamma_0 \vdash_e \tilde{\mu}[x]. \langle x \| F \rangle \tau' : A^\perp}}{\Gamma, \Gamma_0 \vdash_c \langle t \| \tilde{\mu}[x]. \langle x \| F \rangle \tau' \rangle} \quad \frac{\Pi_\tau}{\Gamma \vdash \tau : \Gamma_0}}{\Gamma \vdash_l \langle t \| \tilde{\mu}[x]. \langle x \| F \rangle \tau' \rangle \tau}$$

Case $\langle V \| \tilde{\mu}[x]. \langle x \| F \rangle \tau' \rangle \tau \rightarrow \langle V \| F \rangle \tau[x := V]\tau'$. A typing derivation of the closure on the left has the form:

$$\frac{\frac{\frac{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_V x : A}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_t x : A} \quad \frac{\Pi_F}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_e F : A^\perp}}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_c \langle x \| F \rangle} \quad \frac{\Pi_{\tau'}}{\Gamma, \Gamma_0, x : A \vdash \tau' : \Gamma_1}}{\Gamma, \Gamma_0, x : A \vdash_l \langle x \| F \rangle \tau'} \quad \frac{\frac{\Pi_V}{\Gamma, \Gamma_0, \Gamma_1 \vdash_t V : A} \quad \frac{\Gamma, \Gamma_0 \vdash_E \tilde{\mu}[x]. \langle x \| F \rangle \tau' : A^\perp}}{\Gamma, \Gamma_0 \vdash_e \tilde{\mu}[x]. \langle x \| F \rangle \tau' : A^\perp}}{\Gamma, \Gamma_0 \vdash_c \langle V \| \tilde{\mu}[x]. \langle x \| F \rangle \tau' \rangle} \quad \frac{\Pi_\tau}{\Gamma \vdash \tau : \Gamma_0}}{\Gamma \vdash_l \langle V \| \tilde{\mu}[x]. \langle x \| F \rangle \tau' \rangle \tau}$$

Therefore we can derive:

$$\frac{\frac{\Pi_V}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_t V : A} \quad \frac{\Pi_F}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_e F : A^\perp}}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_c \langle V \| F \rangle} \quad \frac{\frac{\Pi_\tau}{\Gamma \vdash \tau : \Gamma_0} \quad \frac{\Pi_V}{\Gamma, \Gamma_0 \vdash_t V : A}}{\Gamma \vdash \tau[x := V] : \Gamma_0, x : A} \quad \Pi_{\tau'}}{\Gamma \vdash \tau[x := V]\tau' : \Gamma_0, x : A, \Gamma_1} \quad \Gamma \vdash_l \langle V \| F \rangle \tau[x := V]\tau'$$

where we implicitly used Lemma A.1 to weaken Π_V :

$$\frac{\Pi_V}{\frac{\Gamma, \Gamma_0 \vdash_t V : A \quad \Gamma, \Gamma_0 \subseteq \Gamma, \Gamma_0, x : A, \Gamma_1}{\Gamma, \Gamma_0, x : A, \Gamma_1 \vdash_t V : A}}$$

Case $\langle \lambda x.t \| u \cdot E \rangle \tau \rightarrow \langle u \| \tilde{\mu}x.\langle t \| E \rangle \rangle \tau$. A typing proof for the closure on the left is of the form:

$$\frac{\frac{\frac{\frac{\Pi_t}{\Gamma, \Gamma' \vdash_t \lambda x.t : A \rightarrow B} \quad \frac{\Pi_u}{\Gamma, \Gamma' \vdash_t u : A} \quad \frac{\Pi_E}{\Gamma, \Gamma' \vdash_E E : B^\perp}}{\Gamma, \Gamma' \vdash_V \lambda x.t : A \rightarrow B} \quad \frac{\Gamma, \Gamma' \vdash_E u \cdot e : (A \rightarrow B)^\perp}{\Gamma, \Gamma' \vdash_e u \cdot e : (A \rightarrow B)^\perp}}{\Gamma, \Gamma' \vdash_c \langle \lambda x.t \| u \cdot E \rangle} \quad \frac{\Pi_\tau}{\Gamma \vdash_\tau \tau : \Gamma'}}{\Gamma \vdash_l \langle \lambda x.t \| u \cdot E \rangle \tau}$$

We can thus build the following derivation:

$$\frac{\frac{\frac{\frac{\Pi_u}{\Gamma, \Gamma' \vdash_t u : A} \quad \frac{\frac{\frac{\Pi_t}{\Gamma, \Gamma', x : A \vdash_t t : B} \quad \frac{\Pi_E}{\Gamma, \Gamma', x : A \vdash_E E : B^\perp}}{\Gamma, \Gamma', x : A \vdash_c \langle t \| E \rangle}}{\Gamma, \Gamma' \vdash_e \tilde{\mu}x.\langle t \| E \rangle : A^\perp}}{\Gamma, \Gamma' \vdash_c \langle u \| \tilde{\mu}x.\langle t \| E \rangle}} \quad \frac{\Pi_\tau}{\Gamma \vdash_\tau \tau : \Gamma'}}{\Gamma \vdash_l \langle u \| \tilde{\mu}x.\langle t \| E \rangle \tau}$$

where we implicitly used Lemma A.1 to weaken Π_E :

$$\frac{\Pi_E}{\frac{\Gamma, \Gamma \vdash_E E : B^\perp \quad \Gamma, \Gamma' \subseteq \Gamma, \Gamma', x : A}{\Gamma, \Gamma', x : A \vdash_E E : B^\perp}}$$

□

B ADEQUACY LEMMA

We give here the full proof of the adequacy lemma for the realizability interpretation of the $\bar{\lambda}_{[l\ v\ \tau\ \star]}$ -calculus.

LEMMA 3.15 (ADEQUACY). *The typing rules of Figure 3 for the $\bar{\lambda}_{[l\ v\ \tau\ \star]}$ -calculus without co-constants are adequate with any pole. Namely, if Γ is a typing context, \perp is a pole and τ is a store such that $\tau \Vdash \Gamma$, then the following holds in the $\bar{\lambda}_{[l\ v\ \tau\ \star]}$ -calculus without co-constants:*

- (1) If v is a strong value such that $\Gamma \vdash_v v : A$, then $(v|\tau) \in |A|_v$.
- (2) If F is a forcing context such that $\Gamma \vdash_F F : A^\perp$, then $(F|\tau) \in \|A\|_F$.
- (3) If V is a weak value such that $\Gamma \vdash_V V : A$, then $(V|\tau) \in |A|_V$.
- (4) If E is a catchable context such that $\Gamma \vdash_E E : A^\perp$, then $(E|\tau) \in \|A\|_E$.
- (5) If t is a term such that $\Gamma \vdash_t t : A$, then $(t|\tau) \in |A|_t$.
- (6) If e is a context such that $\Gamma \vdash_e e : A^\perp$, then $(e|\tau) \in \|A\|_e$.
- (7) If c is a command such that $\Gamma \vdash_c c$, then $c\tau \in \perp$.
- (8) If τ' is a store such that $\Gamma \vdash_\tau \tau' : \Gamma'$, then $\tau\tau' \Vdash \Gamma, \Gamma'$.

PROOF. We proceed by induction over the typing rules.

Rule (k). This case stems directly from the definition of $|X|_v$ for X atomic.

Rule (\rightarrow_r). This case exactly matches the definition of $|A \rightarrow B|_v$. Assume that

$$\frac{\Gamma, x : A \vdash_t t : B}{\Gamma \vdash_v \lambda x. t : A \rightarrow B} \quad (\rightarrow_r)$$

and let \perp be a pole and τ a store such that $\tau \Vdash \Gamma$. If $(u|\tau')$ is a closed term in the set $|A|_t$, then, up to α -conversion for the variable x , $\overline{\tau\tau'} \Vdash \Gamma$ by Lemma 3.12 and $\overline{\tau\tau'}[x := u] \Vdash \Gamma, x : A$. Using the induction hypothesis, $(t|\overline{\tau\tau'}[x := u])$ is indeed in $|B|_t$.

Rule (\rightarrow_l). Assume that

$$\frac{\Gamma \vdash_t u : A \quad \Gamma \vdash_E E : B^\perp}{\Gamma \vdash_F u \cdot E : (A \rightarrow B)^\perp} \quad (\rightarrow_l)$$

and let \perp be a pole and τ a store such that $\tau \Vdash \Gamma$. Let $(\lambda x. t|\tau')$ be a closed term in the set $|A \rightarrow B|_v$ such that $\tau <: \tau'$, then we have:

$$\langle \lambda x. t \| u \cdot E \rangle_{\overline{\tau\tau'}} \rightarrow \langle u \| \tilde{\mu}x. \langle t \| E \rangle \rangle_{\overline{\tau\tau'}} \rightarrow \langle t \| E \rangle_{\overline{\tau\tau'}}[x := u]$$

By definition of $|A \rightarrow B|_v$, this closure is in the pole, and we can conclude by anti-reduction.

Rule (\uparrow^V). This case, as well as every other case where typing a term (resp. context) at a higher level of the hierarchy (rules (\uparrow^E), (\uparrow^t), (\uparrow^e)), is a simple consequence of Proposition 3.10. Indeed, assume for instance that

$$\frac{\Gamma \vdash_v v : A}{\Gamma \vdash_V v : A} \quad (\uparrow^V)$$

and let \perp be a pole and τ a store such that $\tau \Vdash \Gamma$. By induction hypothesis, we get that $(v|\tau) \in |A|_v$. Thus if $(F|\tau')$ is in $\|A\|_F$, by definition $(v|\tau)\perp(F|\tau')$.

Rule (x). Assume that

$$\frac{(x : A) \in \Gamma}{\Gamma \vdash_V x : A} \quad (x)$$

and let \perp be a pole and τ a store such that $\tau \Vdash \Gamma$. As $(x : A) \in \Gamma$, we know that τ is of the form $\tau_0[x := t]\tau_1$ with $(t|\tau_0) \in |A|_t$. Let $(F|\tau')$ be in $\|A\|_F$, with $\tau <: \tau'$. By Lemma 3.3, we know that $\overline{\tau\tau'}$ is of the form $\overline{\tau_0}[x := t]\overline{\tau_1}$. Hence we have:

$$\langle x \| F \rangle_{\overline{\tau_0}[x := t]\overline{\tau_1}} \rightarrow \langle t \| \tilde{\mu}[x]. \langle x \| F \rangle \rangle_{\overline{\tau_1}\overline{\tau_0}}$$

and it suffices by anti-reduction to show that the last closure is in the pole \perp . By induction hypothesis, we know that $(t|\tau_0) \in |A|_t$ thus we only need to show that it is in front of a catchable context in $\|A\|_E$. This corresponds exactly to the next case that we shall prove now.

Rule ($\tilde{\mu}^\square$). Assume that

$$\frac{\Gamma, x : A, \Gamma' \vdash_F F : A \quad \Gamma, x : A \vdash \tau' : \Gamma'}{\Gamma \vdash_E \tilde{\mu}[x]. \langle x \| F \rangle \tau' : A} \quad (\tilde{\mu}^\square)$$

and let \perp be a pole and τ a store such that $\tau \Vdash \Gamma$. Let $(V|\tau_0)$ be a closed term in $|A|_V$ such that $\tau_0 <: \tau$. We have that :

$$\langle V \| \tilde{\mu}[x]. \langle x \| F \rangle \tau' \rangle_{\overline{\tau_0}\tau} \rightarrow \langle V \| F \rangle_{\overline{\tau_0}\tau}[x := V]\tau'$$

By induction hypothesis, we obtain $\tau[x := V]\tau' \Vdash \Gamma, x : A, \Gamma'$. Up to α -conversion in F and τ' , so that the variables in τ' are disjoint from those in τ_0 , we have that $\overline{\tau_0}\tau \Vdash \Gamma$ (by Lemma 3.12) and then $\tau'' \triangleq \overline{\tau_0}\tau[x := V]\tau' \Vdash \Gamma, x : A, \Gamma'$. By induction hypothesis again, we obtain that $(F|\tau'') \in \|A\|_F$ (this

was an assumption in the previous case) and as $(V|\tau_0) \in |A|_V$, we finally get that $(V|\tau_0)\perp(F|\tau'')$ and conclude again by anti-reduction.

Rules (α). This case is obvious from the definition of $\tau \Vdash \Gamma$.

Rule (μ). Assume that

$$\frac{\Gamma, \alpha : A^\perp \vdash_c c}{\Gamma \vdash_t \mu\alpha.c : A} \quad (\mu)$$

and let \perp be a pole and τ a store such that $\tau \Vdash \Gamma$. Let $(E|\tau')$ be a closed context in $\|A\|_E$ such that $\tau <: \tau'$. We have that :

$$\langle \mu\alpha.c \| E \rangle_{\tau\tau'} \overline{\tau\tau'} \rightarrow c\overline{\tau\tau'}[\alpha := E]$$

Using the induction hypothesis, we only need to show that $\overline{\tau\tau'}[\alpha := E] \Vdash \Gamma, \alpha : A^\perp, \Gamma'$ and conclude by anti-reduction. This obviously holds, since $(E|\tau') \in \|A\|_E$ and $\overline{\tau\tau'} \Vdash \Gamma$ by Lemma 3.3.

Rule ($\tilde{\mu}$). This case is identical to the previous one.

Rule (c). Assume that

$$\frac{\Gamma \vdash_t t : A \quad \Gamma \vdash_e e : A^\perp}{\Gamma \vdash_c \langle t \| e \rangle} \quad (c)$$

and let \perp be a pole and τ a store such that $\tau \Vdash \Gamma$. Then by induction hypothesis $\langle t|\tau \rangle \in |A|_t$ and $\langle e|\tau \rangle \in \|A\|_e$, so that $\langle t \| e \rangle \tau \in \perp$.

Rule (τ_t). This case directly stems from the induction hypothesis which exactly matches the definition of $\tau\tau'[x := t] \Vdash \Gamma, \Gamma', x : A$. The case for the rule (τ_E) is identical, and the case for the rule (ε) is trivial. \square

C CORRECTNESS OF THE CPS TRANSLATION WITH NAMES

We present in this section the proof of the correctness of the CPS translation from Section 4 with respect to types. We first prove a few technical results that we will use afterwards in the proof of the main theorem.

LEMMA C.1 (SUITABLE SUBSTITUTION). *For all σ and Γ such that σ is suitable for Γ , if τ is a store such that $\Gamma \vdash_\tau \tau : \Gamma'$ for some Γ' , if $\tau', \sigma' = \llbracket \tau \rrbracket_\tau$ then σ' is suitable for Γ, Γ' and $\llbracket \Gamma \rrbracket_\Gamma = \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'}$.*

PROOF. Obvious from the definition. \square

LEMMA C.2 (SUBTYPING IDENTITY). *The following rule is admissible: $\overline{\Sigma \vdash \Upsilon <: \tilde{\Upsilon}}$*

PROOF. Straightforward induction on the structure of Υ , applying repeatedly the ($<:_i$)-rule (or the ($<:_Y$)-rule). \square

LEMMA C.3 (WEAKENING). *The following rule is admissible:*

$$\frac{\Gamma \vdash t : A \quad \Gamma \subseteq \Gamma'}{\Gamma' \vdash t : A} \quad (w)$$

PROOF. Straightforward induction on typing rules. \square

LEMMA C.4 (TERMS SUBTYPING). *The following rule is admissible:*

$$\frac{\Gamma \vdash t : \forall Y <: Y_0. A \quad \Gamma \vdash Y_1 <: Y_0}{\Gamma \vdash t : \forall Y <: Y_1. A} \quad (<:_\forall)$$

PROOF. We can derive:

$$\frac{\Gamma, X <: \Upsilon_1 \vdash t : \forall Y <: \Upsilon_0. A \quad \frac{\Gamma, Y <: \Upsilon_1 \vdash Y <: \Upsilon_1 \quad (\leq_{\text{ax}}) \quad \Gamma \vdash \Upsilon_1 <: \Upsilon_0 \quad (\leq_{\text{3}})}{\Gamma, Y <: \Upsilon_1 \vdash Y <: \Upsilon_0} \quad (\leq_{\text{3}})}{\Gamma, Y <: \Upsilon_1 \vdash t : A} \quad (\forall_E) \quad \frac{Y \notin \text{FV}(\Gamma)}{\Gamma \vdash t : \forall Y <: \Upsilon_1. A} \quad (\forall_I)$$

where we use Lemma C.3 to weaken $\Gamma, X <: \Upsilon_1$ to Γ . □

COROLLARY C.5. For any level o of the hierarchy e, t, E, V, F, v , the following rule is admissible:

$$\frac{\Gamma \vdash t : \Upsilon_0 \triangleright_o A \quad \Gamma \vdash \Upsilon_1 <: \Upsilon_0 \quad (\leq_{\text{3}})}{\Gamma \vdash t : \Upsilon_1 \triangleright_o A}$$

We are now equipped to prove the main result of Section 4, that is the correctness of the translation with respect to types.

THEOREM 4.5. The translation is well-typed, i.e.

- | | |
|--|--|
| <ol style="list-style-type: none"> 1. if $\Gamma \vdash_v v : A$ then $\llbracket \Gamma \vdash_v v : A \rrbracket$ 2. if $\Gamma \vdash_F F : A^\perp$ then $\llbracket \Gamma \vdash_F F : A^\perp \rrbracket$ 3. if $\Gamma \vdash_V V : A$ then $\llbracket \Gamma \vdash_V V : A \rrbracket$ 4. if $\Gamma \vdash_E E : A^\perp$ then $\llbracket \Gamma \vdash_E E : A^\perp \rrbracket$ 5. if $\Gamma \vdash_t t : A$ then $\llbracket \Gamma \vdash_t t : A \rrbracket$ | <ol style="list-style-type: none"> 6. if $\Gamma \vdash_e e : A^\perp$ then $\llbracket \Gamma \vdash_e e : A^\perp \rrbracket$ 7. if $\Gamma \vdash_c c$ then $\llbracket \Gamma \vdash_c c \rrbracket$ 8. if $\Gamma \vdash_l l$ then $\llbracket \Gamma \vdash_l l \rrbracket$ 9. if $\Gamma \vdash_\tau \tau$ then $\llbracket \Gamma \vdash_\tau \tau : \Gamma' \rrbracket$ |
|--|--|

PROOF. By induction over the typing rules. Let Γ be a typing context and σ be a suitable translation of names of Γ . We (ab)use of Lemma C.3 to make the derivations more compact by systematically weakening contexts as soon as possible. We also compact the first \forall - and λ -introductions in one rule.

1. Strong values

Case $\llbracket \mathbf{k} \rrbracket_v$. $\llbracket \mathbf{k} \rrbracket_v = \mathbf{k}$, which has the desired type by hypothesis.

Case $\llbracket \lambda x_i. t \rrbracket_v$. In the source language, we have:

$$\frac{\Gamma, x : A \vdash_t t : B}{\Gamma \vdash_v \lambda x : A \rightarrow B}$$

Hence, if n is fresh (w.r.t. σ), $\sigma[x := n]$ is suitable for $\Gamma, x : A$, and we get by induction a proof Π_t of $\llbracket t \rrbracket_t^{\sigma[x := n]} : \llbracket \Gamma, x : A \rrbracket_\Gamma^{\sigma[x := n]} \triangleright_t \iota(B)$. Observing that $\llbracket \Gamma, x : A \rrbracket_\Gamma^{\sigma[x := n]} = \llbracket \Gamma \rrbracket_\Gamma, n : \iota(A)$ we can derive:

$$\frac{\frac{\frac{\Pi_t}{\vdash \llbracket t \rrbracket_t^{\sigma[x := n]} : \llbracket \Gamma, x : A \rrbracket_\Gamma^{\sigma[x := n]} \triangleright_t \iota(B)} \quad \frac{Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash Y <: \llbracket \Gamma \rrbracket_\Gamma \quad (\leq_{\text{ax}})}{Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash Y, n : A <: \llbracket \Gamma \rrbracket_\Gamma, n : A} \quad (\leq_{\text{2}})}{\quad} \quad (\forall_E)}{Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \llbracket t \rrbracket_t^{\sigma[x := n]} : Y, n : A \rightarrow Y, n : A \triangleright_E \iota(B) \rightarrow \perp} \quad \Pi_\tau \quad (@)}{\frac{Y <: \llbracket \Gamma \rrbracket_\Gamma, \tau : Y, u : Y \triangleright_t \iota(A); \vdash \llbracket t \rrbracket_t \tau[u] : Y, n : A \triangleright_E \iota(B) \rightarrow \perp}{Y <: \llbracket \Gamma \rrbracket_\Gamma, \tau : Y, u : Y \triangleright_t \iota(A), E : Y \triangleright_E \iota(B) \vdash \llbracket t \rrbracket_t^{\sigma[x := n]} \tau[u] E : \perp} \quad (\lambda)}{\vdash \lambda \tau u E. \llbracket t \rrbracket_t^{\sigma[x := n]} \tau[u] E : \forall Y <: \llbracket \Gamma \rrbracket_\Gamma. Y \rightarrow Y \triangleright_t \iota(A) \rightarrow Y \triangleright_E \iota(B) \rightarrow \perp} \quad (@)}$$

where:

- Π_τ is the following subproof:

$$\frac{\frac{\tau : Y \vdash \tau : Y \quad (ax)}{\tau : Y, u : Y \triangleright_t \iota(A); \vdash \tau[n := u] : Y, n : A} \quad \frac{\overline{u : Y \triangleright_t \iota(A) \vdash u : Y \triangleright_t \iota(A)} \quad (ax)}{Y \triangleright_t \iota(A) \vdash [n := u] : Y \triangleright_\tau \iota(A)} \quad (\tau_t)}{\tau : Y, u : Y \triangleright_t \iota(A); \vdash \tau[n := u] : Y, n : A} \quad (\tau\tau')$$

- Π_E is the following proof (derivable using Theorem C.5):

$$\frac{\frac{E : Y \triangleright_E \iota(B) \vdash E : (Y, n : \iota(A)) \triangleright_E \iota(B)}{E : Y \triangleright_E \iota(B) \vdash E : (Y, n : \iota(A)) \triangleright_E \iota(B)} \quad (ax)}{\vdash Y <: Y} \quad (<:_{ax}) \quad \frac{\vdash Y <: Y \quad (<:_{ax})}{\vdash (Y, n : \iota(A)) <: Y} \quad (<:_{\cdot})}{E : Y \triangleright_E \iota(B) \vdash E : (Y, n : \iota(A)) \triangleright_E \iota(B)} \quad (<:_{\cdot})$$

2. Forcing contexts

Case $\llbracket \kappa \rrbracket_F$. $\llbracket \kappa \rrbracket_F = \kappa$, which has the desired type by hypothesis.

Case $\llbracket t.E \rrbracket_F$. In the source language, we have:

$$\frac{\Gamma \vdash_t t : A \quad \Gamma \vdash_E E : B^\perp}{\Gamma \vdash_F t \cdot E : (A \rightarrow B)^\perp}$$

Hence we have by induction hypothesis a proof of $\vdash \llbracket t \rrbracket_t : \llbracket \Gamma \rrbracket_{\triangleright_t \iota(A)}$ (and a proof of $\vdash \llbracket E \rrbracket_t : \llbracket \Gamma \rrbracket_{\triangleright_E \iota(B)}$) that can be turned (using Theorem C.5) into a proof Π_t of $Y <: \llbracket \Gamma \rrbracket_{\triangleright_t \iota(A)}$ for any Y (resp. Π_E of $Y <: \llbracket \Gamma \rrbracket_{\triangleright_E \iota(B)}$). Thus we can derive:

$$\frac{\frac{\frac{v : Y \triangleright_v (\iota(A) \rightarrow \iota(B)) \vdash v : Y \triangleright_v \iota(A) \rightarrow \iota(B)}{v : Y \triangleright_v (\iota(A) \rightarrow \iota(B)) \vdash v : Y \rightarrow Y \triangleright_t \iota(A) \rightarrow Y \triangleright_E B \rightarrow \perp} \quad (ax)}{\tau : Y, v : Y \triangleright_v (\iota(A) \rightarrow \iota(B)) \vdash v \tau : Y \triangleright_t \iota(A) \rightarrow Y \triangleright_E \iota(B) \rightarrow \perp} \quad (\forall_E)}{\tau : Y, v : Y \triangleright_v (\iota(A) \rightarrow \iota(B)) \vdash v \tau \llbracket t \rrbracket_t : Y \triangleright_E \iota(B) \rightarrow \perp} \quad (\tau : Y \vdash \tau : Y) \quad (ax)}{\frac{\tau : Y, v : Y \triangleright_v (\iota(A) \rightarrow \iota(B)) \vdash v \tau \llbracket t \rrbracket_t : Y \triangleright_E \iota(B) \rightarrow \perp}{Y <: \llbracket \Gamma \rrbracket_{\triangleright_t \iota(A)}, \tau : Y, v : Y \triangleright_v (\iota(A) \rightarrow \iota(B)) \vdash v \tau \llbracket t \rrbracket_t : Y \triangleright_E \iota(B) \rightarrow \perp} \quad \Pi_t}{Y <: \llbracket \Gamma \rrbracket_{\triangleright_t \iota(A)}, \tau : Y, v : Y \triangleright_v (\iota(A) \rightarrow \iota(B)) \vdash v \tau \llbracket t \rrbracket_t \llbracket E \rrbracket_E : \perp} \quad \Pi_E} \quad (@)}{\frac{Y <: \llbracket \Gamma \rrbracket_{\triangleright_t \iota(A)}, \tau : Y, v : Y \triangleright_v (\iota(A) \rightarrow \iota(B)) \vdash v \tau \llbracket t \rrbracket_t \llbracket E \rrbracket_E : \perp}{\vdash \lambda \tau v. v \tau \llbracket t \rrbracket_t \llbracket E \rrbracket_E : \forall Y <: \llbracket \Gamma \rrbracket_{\triangleright_t \iota(A)}. Y \rightarrow Y \triangleright_v (\iota(A) \rightarrow \iota(B)) \rightarrow \perp} \quad (\lambda)} \quad (@)}$$

3. Weak values

Case $\llbracket v \rrbracket_V$. In the source language, we have:

$$\frac{\Gamma \vdash_v v : A}{\Gamma \vdash_V v : A}$$

Hence we have by induction hypothesis a proof Π_v of $\vdash \llbracket v \rrbracket_v : \llbracket \Gamma \rrbracket_{\triangleright_v \iota(A)}$ and we can derive:

$$\frac{\frac{\frac{F : Y \triangleright_F \iota(A) \vdash F : Y \triangleright_F \iota(A)}{F : Y \triangleright_F \iota(A) \vdash F : Y \rightarrow Y \triangleright_v \iota(A) \rightarrow \perp} \quad (ax)}{Y <: \llbracket \Gamma \rrbracket_{\triangleright_v \iota(A)}, \tau : Y, F : Y \triangleright_F \iota(A) \vdash F \tau : Y \triangleright_v \iota(A) \rightarrow \perp} \quad (\forall_E)}{\frac{Y <: \llbracket \Gamma \rrbracket_{\triangleright_v \iota(A)}, \tau : Y, F : Y \triangleright_F \iota(A) \vdash F \tau : Y \triangleright_v \iota(A) \rightarrow \perp}{Y <: \llbracket \Gamma \rrbracket_{\triangleright_v \iota(A)}, \tau : Y, F : Y \triangleright_F \iota(A) \vdash F \tau \llbracket v \rrbracket_v : \perp} \quad \Pi_v}{Y <: \llbracket \Gamma \rrbracket_{\triangleright_v \iota(A)}, \tau : Y, F : Y \triangleright_F \iota(A) \vdash F \tau \llbracket v \rrbracket_v : \perp} \quad \Pi_v} \quad (@)}{\frac{Y <: \llbracket \Gamma \rrbracket_{\triangleright_v \iota(A)}, \tau : Y, F : Y \triangleright_F \iota(A) \vdash F \tau \llbracket v \rrbracket_v : \perp}{\vdash \lambda \tau F. F \tau \llbracket v \rrbracket_v : \forall Y <: \llbracket \Gamma \rrbracket_{\triangleright_v \iota(A)}. Y \rightarrow Y \triangleright_F \iota(A) \rightarrow \perp} \quad (\lambda)} \quad (@)}$$

where we used Theorem C.5 on the right part of the proof. Observe that $\uparrow^t V$ is in fact independent of the level t and that we could as well have written $\llbracket v \rrbracket_V = \uparrow \llbracket v \rrbracket_v$. We thus proved the admissibility of the following rule:

$$\frac{\Gamma \vdash V : Y \triangleright_V A}{\Gamma \vdash \uparrow^t V : Y \triangleright_t A} \quad (\uparrow)$$

Case $\llbracket x \rrbracket_V$. In the source language, we have:

$$\frac{(x : A) \in \Gamma}{\Gamma \vdash_V x : A}$$

so that Γ is of the form $\Gamma_0, x : A, \Gamma_1$. By definition, we have:

$$\llbracket x \rrbracket_V = \lambda \tau F. \mathbf{let} \ \tau_0, t, \tau_1 = \mathbf{split} \ \tau \ n \ \mathbf{in} \ t \ \tau_0 \ (\lambda \tau'_0 V. V \ \tau'_0 [n := \uparrow^t V] \tau_1 \ F) \quad \text{where } n = \sigma(x)$$

$$\frac{\frac{\frac{t : Y_0 \triangleright_t \iota(A) \vdash t : Y_0 \triangleright_t \iota(A)}{t : Y_0 \triangleright_t \iota(A) \vdash t : Y_0 \rightarrow Y_0 \triangleright_E \iota(A) \rightarrow \perp} \text{(ax)} \quad \frac{\vdash Y_0 <: Y_0}{\tau_0 : Y_0 \vdash \tau_0 : Y_0} \text{(<:ax)} \quad \frac{\tau_0 : Y_0 \vdash \tau_0 : Y_0}{\tau_0 : Y_0, t : Y_0 \triangleright_t A \vdash t \ \tau_0 : Y_0 \triangleright_E \iota(A) \rightarrow \perp} \text{(@)} \quad \frac{\tau_0 : Y_0, t : Y_0 \triangleright_t \iota(A), \tau_1 : (Y_0, n : \iota(A)) \triangleright_\tau Y_1, F : (Y_0, n : \iota(A), Y_1) \triangleright_F \iota(A) \vdash t \ \tau_0 \ E : \perp}{\tau : (Y_0, n : \iota(A), Y_1), F : (Y_0, n : \iota(A), Y_1) \triangleright_F \iota(A) \vdash \mathbf{let} \ \tau_0, t, \tau_1 = \mathbf{split} \ \tau \ n \ \mathbf{in} \ t \ \tau_0 \ E : \perp} \text{(split)} \quad \frac{\tau : (Y_0, n : \iota(A), Y_1), F : (Y_0, n : \iota(A), Y_1) \triangleright_F \iota(A) \vdash \mathbf{let} \ \tau_0, t, \tau_1 = \mathbf{split} \ \tau \ n \ \mathbf{in} \ t \ \tau_0 \ E : \perp}{\lambda \tau F. \mathbf{let} \ \tau_0, t, \tau_1 = \mathbf{split} \ \tau \ n \ \mathbf{in} \ t \ \tau_0 \ E : \forall Y <: \llbracket \Gamma \rrbracket_\Gamma. Y \rightarrow Y \triangleright_F \iota(A) \rightarrow \perp} \text{(@)} \quad \frac{Y <: \llbracket \Gamma \rrbracket_\Gamma, \tau : Y, F : Y \triangleright_F \iota(A) \vdash \mathbf{let} \ \tau_0, t, \tau_1 = \mathbf{split} \ \tau \ n \ \mathbf{in} \ t \ \tau_0 \ E : \perp}{\lambda \tau F. \mathbf{let} \ \tau_0, t, \tau_1 = \mathbf{split} \ \tau \ n \ \mathbf{in} \ t \ \tau_0 \ E : \forall Y <: \llbracket \Gamma \rrbracket_\Gamma. Y \rightarrow Y \triangleright_F \iota(A) \rightarrow \perp} \text{(<:split)} \quad \Pi_Y$$

where:

- Π_Y is simply the axiom rule:

$$\frac{Y <: (\llbracket \Gamma_0 \rrbracket_\Gamma, n : \iota(A), \llbracket \Gamma_1 \rrbracket_\Gamma) \vdash Y <: (\llbracket \Gamma_0 \rrbracket_\Gamma, n : \iota(A), \llbracket \Gamma_1 \rrbracket_\Gamma)}{\text{(<:ax)}}$$

- $E = (\lambda \tau'_0 V. V \ \tau'_0 [n := V] \tau_1 \ F)$ and Π_E is the following derivation:

$$\frac{\frac{\frac{V : Y'_0 \triangleright_V \iota(A) \vdash \uparrow^t V : Y'_0 \triangleright_t \iota(A)}{V : Y'_0 \triangleright_V \iota(A) \vdash V : (Y'_0, n : A, Y_1) \rightarrow (Y'_0, n : A, Y_1) \triangleright_E \iota(A) \rightarrow \perp} \text{(ax)} \quad \frac{\vdash Y'_0, n : A, Y_1 <: Y'_0, n : A}{V : Y'_0 \triangleright_V \iota(A) \vdash V : (Y'_0, n : A, Y_1) \rightarrow (Y'_0, n : A, Y_1) \triangleright_E \iota(A) \rightarrow \perp} \text{(<:ax)} \quad \frac{V : Y'_0 \triangleright_V \iota(A) \vdash V : (Y'_0, n : A, Y_1) \rightarrow (Y'_0, n : A, Y_1) \triangleright_E \iota(A) \rightarrow \perp}{\tau_1 : (Y_0, n : A) \triangleright_\tau Y_1, Y'_0 <: Y_0, \tau'_0 : Y'_0, V : Y'_0 \triangleright_V \iota(A) \vdash V \ \tau'_0 [n := \uparrow^t V] \tau_1 : (Y'_0, n : \iota(A), Y_1) \triangleright_F \iota(A) \rightarrow \perp} \text{(@)} \quad \frac{\tau_1 : (Y_0, n : A) \triangleright_\tau Y_1, Y'_0 <: Y_0, \tau'_0 : Y'_0, V : Y'_0 \triangleright_V \iota(A) \vdash V \ \tau'_0 [n := \uparrow^t V] \tau_1 : (Y'_0, n : \iota(A), Y_1) \triangleright_F \iota(A) \rightarrow \perp}{\tau_1 : (Y_0, n : A) \triangleright_\tau Y_1, F : (Y_0, n : \iota(A), Y_1) \triangleright_F \iota(A), Y'_0 <: Y_0, \tau'_0 : Y'_0, V : Y'_0 \triangleright_V \iota(A) \vdash V \ \tau'_0 [n := \uparrow^t V] \tau_1 \ F : \perp} \text{(@)} \quad \frac{\tau_1 : (Y_0, n : A) \triangleright_\tau Y_1, F : (Y_0, n : \iota(A), Y_1) \triangleright_F \iota(A), Y'_0 <: Y_0, \tau'_0 : Y'_0, V : Y'_0 \triangleright_V \iota(A) \vdash V \ \tau'_0 [n := \uparrow^t V] \tau_1 \ F : \perp}{\tau_1 : (Y_0, n : A) \triangleright_\tau Y_1, F : (Y_0, n : \iota(A), Y_1) \triangleright_F \iota(A) \vdash \lambda \tau'_0 V. V \ \tau'_0 [n := \uparrow^t V] \tau_1 \ F : Y_0 \triangleright_E \iota(A)} \text{(<:i)} \quad \Pi_F$$

- Π_F is the following proof, obtained by Theorem C.5:

$$\frac{Y'_0 <: Y_0 \vdash Y'_0 <: Y_0}{Y'_0 <: Y_0 \vdash Y'_0 <: Y_0} \text{(<:i)}$$

$$\frac{\frac{F : (Y_0, n : \iota(A), Y_1) \triangleright_F \iota(A) \vdash F : (Y_0, n : \iota(A), Y_1) \triangleright_F \iota(A)}{Y'_0 <: Y_0, F : (Y_0, n : \iota(A), Y_1) \triangleright_F \iota(A) \vdash F : (Y'_0, n : \iota(A), Y_1) \triangleright_F \iota(A)} \text{(ax)} \quad \frac{Y'_0 <: Y_0 \vdash (Y'_0, n : \iota(A), Y_1) <: (Y_0, n : \iota(A), Y_1)}{Y'_0 <: Y_0 \vdash (Y'_0, n : \iota(A), Y_1) <: (Y_0, n : \iota(A), Y_1)} \text{(<:i)} \quad \frac{Y'_0 <: Y_0 \vdash (Y'_0, n : \iota(A), Y_1) <: (Y_0, n : \iota(A), Y_1)}{Y'_0 <: Y_0, F : (Y_0, n : \iota(A), Y_1) \triangleright_F \iota(A) \vdash F : (Y'_0, n : \iota(A), Y_1) \triangleright_F \iota(A)} \text{(<:i)}$$

- Π_τ is the following derivation

$$\frac{\frac{\frac{V : Y'_0 \triangleright_V \iota(A) \vdash V : Y'_0 \triangleright_V A}{V : Y'_0 \triangleright_V \iota(A) \vdash \uparrow^t V : Y'_0 \triangleright_t A} \text{(ax)} \quad \frac{V : Y'_0 \triangleright_V \iota(A) \vdash \uparrow^t V : Y'_0 \triangleright_t A}{V : Y'_0 \triangleright_V \iota(A) \vdash [n := \uparrow^t V] : Y'_0 \triangleright_\tau n : \iota(A)} \text{(&uarr)} \quad \frac{\tau'_0 : Y'_0 \vdash \tau'_0 : Y'_0}{V : Y'_0 \triangleright_V \iota(A) \vdash [n := \uparrow^t V] : Y'_0 \triangleright_\tau n : \iota(A)} \text{(ax)} \quad \frac{V : Y'_0 \triangleright_V \iota(A) \vdash [n := \uparrow^t V] : Y'_0 \triangleright_\tau n : \iota(A)}{Y'_0 <: Y_0, \tau'_0 : Y'_0, V : Y'_0 \triangleright_V \iota(A) \vdash \tau'_0 [n := V] : Y'_0, n : \iota(A)} \text{(&tau\tau')} \quad \frac{Y'_0 <: Y_0, \tau'_0 : Y'_0, V : Y'_0 \triangleright_V \iota(A) \vdash \tau'_0 [n := V] : Y'_0, n : \iota(A)}{\tau_1 : (Y_0, n : \iota(A)) \triangleright_\tau Y_1, Y'_0 <: Y_0, \tau'_0 : Y'_0, V : Y'_0 \triangleright_V \iota(A) \vdash \tau'_0 [n := V] \tau_1 : Y'_0, n : A, Y_1} \text{(&tau\tau')} \quad \Pi_{\tau_1}$$

- Π_{τ_1} is the following derivation:

$$\frac{\frac{\tau_1 : (Y_0, n : \iota(A)) \triangleright_\tau Y_1 \vdash \tau_1 : (Y_0, n : \iota(A)) \triangleright_\tau Y_1}{\tau_1 : (Y_0, n : \iota(A)) \triangleright_\tau Y_1, Y'_0 <: Y_0 \vdash \tau_1 : (Y'_0, n : \iota(A)) \triangleright_\tau Y_1} \text{(ax)} \quad \frac{Y'_0 <: Y_0 \vdash Y'_0 <: Y_0}{Y'_0 <: Y_0 \vdash Y'_0 <: Y_0} \text{(<:ax)} \quad \frac{Y'_0 <: Y_0 \vdash Y'_0 <: Y_0}{Y'_0 <: Y_0 \vdash Y'_0, n : \iota(A) <: Y_0, n : \iota(A)} \text{(<:i)} \quad \frac{\tau_1 : (Y_0, n : \iota(A)) \triangleright_\tau Y_1, Y'_0 <: Y_0 \vdash \tau_1 : (Y'_0, n : \iota(A)) \triangleright_\tau Y_1}{\tau_1 : (Y_0, n : \iota(A)) \triangleright_\tau Y_1, Y'_0 <: Y_0 \vdash \tau_1 : (Y'_0, n : \iota(A)) \triangleright_\tau Y_1} \text{(&tau<:)}$$

4. Catchable contexts

Case $\llbracket F \rrbracket_E$. This case is similar to the case $\llbracket v \rrbracket_V$.

Case $\llbracket \tilde{\mu}[x].\langle x \parallel F \rangle \tau' \rrbracket_E$. In the source language, we have:

$$\frac{\Gamma, x : A, \Gamma' \vdash_F F : A^\perp \quad \Gamma \vdash_\tau \tau : \Gamma'}{\Gamma \vdash_E \llbracket \tilde{\mu}[x].\langle x \parallel F \rangle \tau' \rrbracket : A^\perp}$$

If n is fresh (w.r.t σ), $\sigma[x := n]$ is suitable for $\Gamma, x : A$, and we then have by induction hypothesis a proof of $\vdash \tau'' : \llbracket \Gamma, x : A \rrbracket^{\sigma'} \triangleright_\tau \llbracket \Gamma' \rrbracket^{\sigma'}$ and a proof Π_F of $\vdash \llbracket F \rrbracket_F^{\sigma'} : \llbracket \Gamma, x : A \rrbracket^{\sigma'} \triangleright_F \iota(A)$ where $\tau'', \sigma' = \llbracket \tau' \rrbracket^{\sigma, [x := n]}$ for some fresh n . We can thus derive:

$$\frac{\frac{\frac{V : Y \triangleright_V \iota(A) \vdash Y \triangleright_V \iota(A)}{\vdash Y \triangleright_V \iota(A)} \text{ (ax)} \quad \frac{\overline{\vdash Y <: Y}}{\vdash Y, n : \iota(A), \llbracket \Gamma' \rrbracket_\Gamma^{\sigma'} <: Y} \text{ (<:ax)} \quad \text{(<:2)}}{\frac{V : Y \triangleright_V \iota(A) \vdash V : (Y, n : \iota(A), \llbracket \Gamma' \rrbracket_\Gamma^{\sigma'}) \rightarrow (Y, n : \iota(A), \llbracket \Gamma' \rrbracket_\Gamma^{\sigma'}) \triangleright_F \iota(A) \rightarrow \perp}{\tau : Y, V : Y \triangleright_V \iota(A) \vdash V \tau[n := \uparrow^t V] \tau'' : (Y, n : \iota(A), \llbracket \Gamma' \rrbracket_\Gamma^{\sigma'}) \triangleright_F \rightarrow \perp} \text{ (}\forall_E\text{)}} \Pi_\tau \text{ (@)}}{\frac{\tau : Y, V : Y \triangleright_V \iota(A) \vdash V \tau[n := \uparrow^t V] \tau'' : (Y, n : \iota(A), \llbracket \Gamma' \rrbracket_\Gamma^{\sigma'}) \triangleright_F \rightarrow \perp}{Y <: \llbracket \Gamma \rrbracket_\Gamma^{\sigma'}, \tau : Y, V : Y \triangleright_V \iota(A) \vdash V \tau[n := \uparrow^t V] \tau'' \llbracket F \rrbracket_F^{\sigma'} : \perp} \text{ (}\lambda\text{)}} \Pi_F \text{ (@)}}{\frac{Y <: \llbracket \Gamma \rrbracket_\Gamma^{\sigma'}, \tau : Y, V : Y \triangleright_V \iota(A) \vdash V \tau[n := \uparrow^t V] \tau'' \llbracket F \rrbracket_F^{\sigma'} : \perp}{\vdash \lambda \tau V. V \tau[n := \uparrow^t V] \tau'' \llbracket F \rrbracket_F^{\sigma'} : \forall Y <: \llbracket \Gamma \rrbracket_\Gamma^{\sigma'}. Y \rightarrow Y \triangleright_V \iota(A) \rightarrow \perp} \text{ (}\lambda\text{)}} \text{ (@)}$$

where:

- Π_F is the following proof, derived using Theorem C.5 and Lemma C.1:

$$\frac{\frac{\frac{\overline{Y <: \llbracket \Gamma \rrbracket_\Gamma^{\sigma'} \vdash Y <: \llbracket \Gamma \rrbracket_\Gamma^{\sigma'}}{\vdash \llbracket F \rrbracket_F^{\sigma'} : \llbracket \Gamma, n : \iota(A), \Gamma' \rrbracket_\Gamma^{\sigma'} \triangleright_F \iota(A)} \text{ (ax)}}{\frac{Y <: \llbracket \Gamma \rrbracket_\Gamma^{\sigma'} \vdash Y, n : \iota(A), \llbracket \Gamma' \rrbracket_\Gamma^{\sigma'} <: \llbracket \Gamma, n : \iota(A), \Gamma' \rrbracket_\Gamma^{\sigma'}}{\vdash \llbracket F \rrbracket_F^{\sigma'} : \llbracket \Gamma, n : \iota(A), \Gamma' \rrbracket_\Gamma^{\sigma'} \triangleright_F \iota(A)} \text{ (<:1)}} \text{ (}\forall_E\text{)}}{\frac{Y <: \llbracket \Gamma \rrbracket_\Gamma^{\sigma'} \vdash \llbracket F \rrbracket_F^{\sigma'} : Y, n : \iota(A), \llbracket \Gamma' \rrbracket_\Gamma^{\sigma'} \triangleright_F \iota(A)}{\vdash \llbracket F \rrbracket_F^{\sigma'} : \llbracket \Gamma, n : \iota(A), \Gamma' \rrbracket_\Gamma^{\sigma'} \triangleright_F \iota(A)} \text{ (}\forall_E\text{)}} \text{ (ax)}$$

- Π_τ is the following proof:

$$\frac{\frac{\frac{\frac{V : Y \triangleright_V \iota(A) \vdash V : Y \triangleright_V \iota(A)}{\vdash V : Y \triangleright_V \iota(A)} \text{ (ax)} \quad \frac{V : Y \triangleright_V \iota(A) \vdash \uparrow^t V : Y \triangleright_t \iota(A)}{\vdash \uparrow^t V : Y \triangleright_t \iota(A)} \text{ (}\uparrow\text{)}}{\frac{V : Y \triangleright_V \iota(A) \vdash [n := V] : Y \triangleright_\tau n : \iota(A)}{\tau : Y \vdash \tau : Y} \text{ (ax)} \quad \frac{V : Y \triangleright_V \iota(A) \vdash [n := V] : Y \triangleright_\tau n : \iota(A)}{\tau : Y, V : Y \triangleright_V \iota(A) \vdash \tau[n := \uparrow^t V] : Y, n : \iota(A)} \text{ (}\tau_\tau\text{)}} \text{ (}\tau\tau'\text{)}}{\frac{\tau : Y, V : Y \triangleright_V \iota(A) \vdash \tau[n := \uparrow^t V] : Y, n : \iota(A)}{Y <: \llbracket \Gamma \rrbracket_\Gamma^{\sigma'}, \tau : Y, V : Y \triangleright_V \iota(A) \vdash \tau[n := \uparrow^t V] \llbracket \tau' \rrbracket_\tau^{\sigma[x := n]} : (Y, n : \iota(A), \llbracket \Gamma' \rrbracket^{\sigma[x := n]})} \text{ (}\tau\tau'\text{)}} \Pi_{\tau'}$$

- $\Pi_{\tau'}$ is the following proof, obtained from the induction hypothesis for τ' :

$$\frac{\frac{\frac{\overline{Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash Y <: \llbracket \Gamma \rrbracket_\Gamma}}{\vdash \llbracket \tau' \rrbracket_\tau^{\sigma[x := n]} : \llbracket \Gamma \rrbracket_\Gamma, n : \iota(A) \triangleright_\tau \llbracket \Gamma' \rrbracket^{\sigma[x := n]} \text{ (ax)}}{\frac{Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash Y, n : \iota(A) <: \llbracket \Gamma \rrbracket_\Gamma, n : \iota(A)}{\vdash \llbracket \tau' \rrbracket_\tau^{\sigma[x := n]} : \llbracket \Gamma \rrbracket_\Gamma, n : \iota(A) \triangleright_\tau \llbracket \Gamma' \rrbracket^{\sigma[x := n]} \text{ (ax)}} \text{ (ax)}}{\frac{Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash Y, n : \iota(A) <: \llbracket \Gamma \rrbracket_\Gamma, n : \iota(A)}{\vdash \llbracket \tau' \rrbracket_\tau^{\sigma[x := n]} : \llbracket \Gamma \rrbracket_\Gamma, n : \iota(A) \triangleright_\tau \llbracket \Gamma' \rrbracket^{\sigma[x := n]} \text{ (ax)}} \text{ (ax)}} \text{ (ax)}$$

5. Terms

Case $\llbracket V \rrbracket_t$. This case is similar to the case $\llbracket v \rrbracket_V$.

Case $\llbracket \mu\alpha.c \rrbracket_t$. In the $\bar{\lambda}_{[lv\tau\star]}$ -calculus, we have:

$$\frac{\Gamma, \alpha : A^\perp \vdash_c c}{\Gamma \vdash_t \mu\alpha.c : A}$$

If n is fresh (w.r.t σ), $\sigma[\alpha := n]$ is suitable for $\Gamma, \alpha : A^\perp$, and we then have by induction hypothesis a proof Π_c of $\vdash \llbracket c \rrbracket_c^{\sigma[\alpha := n]} : \llbracket \Gamma, \alpha : A^\perp \rrbracket_\Gamma^{\sigma[\alpha := n]} \triangleright_c \perp$. We can thus derive, using Lemma C.1 to identify $\llbracket \Gamma \rrbracket_\Gamma$ and $\llbracket \Gamma \rrbracket_\Gamma^{\sigma[\alpha := n]}$:

$$\frac{\frac{\frac{\frac{\frac{\frac{\Gamma \vdash_t \mu\alpha.c : A}{\Gamma \vdash_t \mu\alpha.c : A}}{\vdash \llbracket c \rrbracket_c^{\sigma[\alpha := n]} : \llbracket \Gamma, \alpha : A^\perp \rrbracket_\Gamma^{\sigma[\alpha := n]} \triangleright_c \perp}}{Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash Y <: \llbracket \Gamma \rrbracket_\Gamma^{\sigma[\alpha := n]}} \text{ (<:ax)}}{Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash (Y, n : \iota(A)^\perp) <: \llbracket \Gamma, \alpha : A^\perp \rrbracket_\Gamma^{\sigma[\alpha := n]}} \text{ (<:i)}}{\frac{Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \llbracket c \rrbracket_c^{\sigma[\alpha := n]} : (Y, n : \iota(A)^\perp) \rightarrow \perp}{Y <: \llbracket \Gamma \rrbracket_\Gamma, \tau : Y, E : Y \triangleright_E \iota(A) \vdash \llbracket c \rrbracket_c^{\sigma[\alpha := n]} \tau[n := E] : \perp} \text{ (VE)}}{\frac{Y <: \llbracket \Gamma \rrbracket_\Gamma, \tau : Y, E : Y \triangleright_E \iota(A) \vdash \llbracket c \rrbracket_c^{\sigma[\alpha := n]} \tau[n := E] : \perp}{\vdash \lambda\tau E. \llbracket c \rrbracket_c^{\sigma[\alpha := n]} \tau[n := E] : \forall Y <: \llbracket \Gamma \rrbracket_\Gamma. Y \rightarrow Y \triangleright_E \iota(A) \rightarrow \perp} \text{ (}\lambda\text{)}} \text{ (}\Pi_\tau \text{ (}\@\text{))}} \text{ (}\lambda\text{)}$$

where Π_τ is the following derivation:

$$\frac{\frac{\frac{\tau : Y \vdash \tau : Y}{\tau : Y \vdash \tau : Y} \text{ (ax)}}{\tau : Y, E : Y \triangleright_E \iota(A) \vdash \tau[n := E] : (Y, n : \iota(A)^\perp)} \text{ (}\tau\tau'\text{)}}{\frac{E : Y \triangleright_E \iota(A) \vdash E : Y \triangleright_E \iota(A)}{E : Y \triangleright_E \iota(A) \vdash [n := E] : (Y \triangleright_\tau n : \iota(A)^\perp)} \text{ (}\tau_t\text{)}} \text{ (ax)}$$

6. Contexts

Case $\llbracket E \rrbracket_e$. This case is similar to the case $\llbracket v \rrbracket_v$.

Case $\llbracket \tilde{\mu}x.c \rrbracket_e$. This case is similar to the case $\llbracket \mu\alpha.c \rrbracket_t$.

7. Commands

Case $\llbracket \langle t \parallel e \rangle \rrbracket_c$. In the $\bar{\lambda}_{[lv\tau\star]}$ -calculus, we have:

$$\frac{\Gamma \vdash_t t : A \quad \Gamma \vdash_e e : A^\perp}{\Gamma \vdash_c \langle t \parallel e \rangle}$$

We thus get by induction two proofs $\vdash \llbracket e \rrbracket_e : \llbracket \Gamma \rrbracket_\Gamma \triangleright_e \iota(A)$ and $\vdash \llbracket t \rrbracket_t : \llbracket \Gamma \rrbracket_\Gamma \triangleright_t \iota(A)$. We can derive:

$$\frac{\frac{\frac{\frac{\frac{\frac{\vdash \llbracket e \rrbracket_e : \llbracket \Gamma \rrbracket_\Gamma \triangleright_e \iota(A)}{\vdash \llbracket e \rrbracket_e : \llbracket \Gamma \rrbracket_\Gamma \triangleright_e \iota(A)} \text{ (}\Pi_Y\text{)}}{Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \llbracket e \rrbracket_e : Y \rightarrow Y \triangleright_t \iota(A) \rightarrow \perp} \text{ (VE)}}{Y <: \llbracket \Gamma \rrbracket_\Gamma, \tau : Y \vdash \llbracket e \rrbracket_e \tau : Y \triangleright_t \iota(A) \rightarrow \perp} \text{ (}\@\text{)}}{\frac{Y <: \llbracket \Gamma \rrbracket_\Gamma, \tau : Y \vdash \llbracket e \rrbracket_e \tau \llbracket t \rrbracket_t : \perp}{\vdash \lambda\tau. \llbracket e \rrbracket_e \tau \llbracket t \rrbracket_t : \forall Y <: \llbracket \Gamma \rrbracket_\Gamma. Y \rightarrow \perp} \text{ (}\lambda\text{)}} \text{ (ax)}}{\frac{\tau : Y \vdash \tau : Y}{\tau : Y \vdash \tau : Y} \text{ (ax)}}{\frac{\vdash \llbracket t \rrbracket_t : \llbracket \Gamma \rrbracket_\Gamma \triangleright_t \iota(A)}{\vdash \llbracket t \rrbracket_t : \llbracket \Gamma \rrbracket_\Gamma \triangleright_t \iota(A)} \text{ (}\Pi_Y\text{)}}{Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \llbracket t \rrbracket_t : Y \triangleright_t \iota(A)} \text{ (VE)}} \text{ (}\@\text{)}$$

where Π_Y is simply the axiom rule:

$$\frac{}{Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash Y <: \llbracket \Gamma \rrbracket_\Gamma} \text{ (<:ax)}$$

8. Closures

Case $\llbracket \langle t \parallel e \rangle \tau \rrbracket_l$. In the $\bar{\lambda}_{[lv\tau\star]}$ -calculus, we have:

$$\frac{\Gamma, \Gamma' \vdash_c c \quad \Gamma \vdash_\tau \tau : \Gamma'}{\Gamma \vdash_l c\tau}$$

We thus get by induction two proofs $\vdash \tau' : \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'} \triangleright_\tau \llbracket \Gamma' \rrbracket_{\Gamma'}^{\sigma'}$ and $\vdash \llbracket c \rrbracket_c^{\sigma'} : \llbracket \Gamma, \Gamma' \rrbracket_{\Gamma'}^{\sigma'} \triangleright_c \perp$ where $\tau', \sigma' = \llbracket \tau \rrbracket_\tau$. We can derive:

$$\frac{\frac{\frac{\frac{\overline{Y <: \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'} \vdash Y <: \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'}}{(<:_{ax})}}{\vdash \llbracket c \rrbracket_c^{\sigma'} : \llbracket \Gamma, \Gamma' \rrbracket_{\Gamma'}^{\sigma'} \triangleright_c \perp} \quad Y <: \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'} \vdash Y, \llbracket \Gamma' \rrbracket_{\Gamma'}^{\sigma'} <: \llbracket \Gamma, \Gamma' \rrbracket_{\Gamma'}^{\sigma'}}{(\forall_E)} \quad \Pi_\tau}{Y <: \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'} \vdash \llbracket c \rrbracket_c^{\sigma'} : Y, \llbracket \Gamma' \rrbracket_{\Gamma'}^{\sigma'} \rightarrow \perp} \quad \Pi_\tau}{\frac{Y <: \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'}, \tau_0 : Y \vdash \llbracket c \rrbracket_c^{\sigma'} \tau_0 \tau' : \perp}{\vdash \lambda \tau_0. \llbracket c \rrbracket_c^{\sigma'} \tau_0 \tau' : \forall Y <: \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'}. Y \rightarrow \perp} (\lambda)} \quad (\textcircled{a})$$

where Π_τ is the following subderivation:

$$\frac{\frac{\tau_0 : Y \vdash \tau_0 : Y}{\vdash \tau' : \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'} \triangleright_\tau \llbracket \Gamma' \rrbracket_{\Gamma'}^{\sigma'}}{(\text{ax})} \quad \frac{\overline{Y <: \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'} \vdash Y <: \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'}}{(<:_{ax})}}{Y <: \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'} \vdash \tau' : Y \triangleright_\tau \llbracket \Gamma' \rrbracket_{\Gamma'}^{\sigma'}}{(\tau <:)} \quad (\tau \tau')}{Y <: \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'}, \tau_0 : Y \vdash \tau_0 \tau' : Y, \llbracket \Gamma' \rrbracket_{\Gamma'}^{\sigma'}}$$

9. Stores

Case $\tau[x := t]$. We only consider the case $\tau[x := t]$, the proof for the case $\tau[\alpha := E]$ is identical. This corresponds to the typing rule:

$$\frac{\Gamma \vdash_\tau \tau : \Gamma' \quad \Gamma, \Gamma' \vdash_t t : A}{\Gamma \vdash_\tau \tau[x := t] : \Gamma', x : A}$$

By induction we obtain two proofs of $\vdash \tau' : \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'} \triangleright_\tau \llbracket \Gamma' \rrbracket_{\Gamma'}^{\sigma'}$ and $\vdash \llbracket t \rrbracket_t^{\sigma'} : \llbracket \Gamma, \Gamma' \rrbracket_{\Gamma'}^{\sigma'} \triangleright_t \iota(A)$ where $\tau', \sigma' = \llbracket \tau \rrbracket_\tau$. We can thus derive:

$$\frac{\frac{\vdash \llbracket t \rrbracket_t^{\sigma'} : \llbracket \Gamma, \Gamma' \rrbracket_{\Gamma'}^{\sigma'} \triangleright_t n : \iota(A)}{(\tau_t)} \quad \vdash \tau' : \llbracket \Gamma \rrbracket_{\Gamma'}^{\sigma'} \triangleright_\tau \llbracket \Gamma' \rrbracket_{\Gamma'}^{\sigma'}}{\vdash \tau' [n := \llbracket t \rrbracket_t^{\sigma'}] : \llbracket \Gamma, \Gamma' \rrbracket_{\Gamma'}^{\sigma'} \triangleright_\tau n : \iota(A)} \quad (\tau \tau')$$

□

$[\Gamma \vdash_e e : A^\perp]$	\triangleq	\vdash	$\llbracket e \rrbracket_e : [\Gamma]_\Gamma \triangleright_e \iota(A)$
$[\Gamma \vdash_t t : A]$	\triangleq	\vdash	$\llbracket t \rrbracket_t : [\Gamma]_\Gamma \triangleright_t \iota(A)$
$[\Gamma \vdash_E E : A^\perp]$	\triangleq	\vdash	$\llbracket E \rrbracket_E : [\Gamma]_\Gamma \triangleright_E \iota(A)$
$[\Gamma \vdash_V V : A]$	\triangleq	\vdash	$\llbracket V \rrbracket_V : [\Gamma]_\Gamma \triangleright_V \iota(A)$
$[\Gamma \vdash_F F : A^\perp]$	\triangleq	\vdash	$\llbracket F \rrbracket_F : [\Gamma]_\Gamma \triangleright_F \iota(A)$
$[\Gamma \vdash_\nu \nu : A]$	\triangleq	\vdash	$\llbracket \nu \rrbracket_\nu : [\Gamma]_\Gamma \triangleright_\nu \iota(A)$
$[\Gamma \vdash_c c]$	\triangleq	\vdash	$\llbracket c \rrbracket_c : [\Gamma]_\Gamma \triangleright_c \perp$
$[\Gamma \vdash_l l]$	\triangleq	\vdash	$\llbracket l \rrbracket_l^{\Gamma} : [\Gamma]_\Gamma \triangleright_c \perp$
$[\Gamma \vdash_\tau \tau : \Gamma']$	\triangleq	\vdash	$\llbracket \tau \rrbracket_\tau : [\Gamma]_\Gamma \triangleright_\tau [\Gamma']_\Gamma$

Fig. 10. Translation of judgments

D CORRECTNESS OF THE CPS TRANSLATION WITH DE BRUIJN LEVELS

We give here the proof of the correctness of the CPS translation from Section 4 with respect to types. We first give the full definition of lifting and translations for judgments and types, that were only sketched Section 5. We then prove a bunch of technical lemmas that are then used in the proof of the main theorem.

D.1 Missing definitions

We start by giving the full definition of lifting.

Definition D.1 (Lifting). The complete definition of lifted terms, contexts, etc... is given by:

$$\begin{aligned}
 (\uparrow_n^+ c\tau) &\triangleq (\uparrow_n^+ c)(\uparrow_n^+ \tau) \\
 (\uparrow_n^+ \langle t \parallel e \rangle) &\triangleq \langle \uparrow_n^+ t \parallel \uparrow_n^+ e \rangle \\
 \\
 \uparrow_n^+ \varepsilon &\triangleq \varepsilon \\
 \uparrow_n^+ (\tau[x_j := t]) &\triangleq \uparrow_n^+ (\tau)([\uparrow_n^+ x_j := \uparrow_n^+ t]) \\
 \uparrow_n^+ (\tau[\alpha_j := E]) &\triangleq \uparrow_n^+ (\tau)[\uparrow_n^+ \alpha_j := \uparrow_n^+ E] \\
 \\
 \uparrow_n^+ (\mathbf{k}) &\triangleq \mathbf{k} \\
 \uparrow_n^+ (\lambda x_j. t) &\triangleq \lambda(\uparrow_n^+ x_j).(\uparrow_n^+ t) \\
 \uparrow_n^+ (x_j) &\triangleq x_j && \text{if } j < n \\
 \uparrow_n^+ (x_j) &\triangleq x_{j+i} && \text{if } j \geq n \\
 \uparrow_n^+ (\mu\alpha_j. c) &\triangleq \mu(\uparrow_n^+ \alpha_j).(\uparrow_n^+ c) \\
 \\
 \uparrow_n^+ (\boldsymbol{\kappa}) &\triangleq \boldsymbol{\kappa} \\
 \uparrow_n^+ (t \cdot E) &\triangleq (\uparrow_n^+ t) \cdot (\uparrow_n^+ E) \\
 \uparrow_n^+ (\alpha_j) &\triangleq \alpha_j && \text{if } j < n \\
 \uparrow_n^+ (\alpha_j) &\triangleq \alpha_{j+i} && \text{if } j \geq n \\
 \uparrow_n^+ (\tilde{\mu}[x_j]. \langle x_j \parallel F \rangle \tau) &\triangleq \tilde{\mu}[\uparrow_n^+ x_j].(\uparrow_n^+ \langle x_j \parallel F \rangle \tau) \\
 \uparrow_n^+ (\tilde{\mu}x_j. c) &\triangleq \tilde{\mu}(\uparrow_n^+ x_j).(\uparrow_n^+ c)
 \end{aligned}$$

The complete definition of the translation of judgments is given in Figure 10 while the translation of types is given in Figure 11.

$$\begin{array}{l}
\Upsilon \triangleright_c A \quad \triangleq \forall Y <: \Upsilon. Y \rightarrow \perp \\
\Upsilon \triangleright_e A \quad \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_t A) \rightarrow \perp \\
\Upsilon \triangleright_t A \quad \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_E A) \rightarrow \perp \\
\Upsilon \triangleright_E A \quad \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_V A) \rightarrow \perp \\
\Upsilon \triangleright_V A \quad \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_F A) \rightarrow \perp \\
\Upsilon \triangleright_F A \quad \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_v A) \rightarrow \perp \\
\Upsilon \triangleright_v A \rightarrow B \triangleq \forall Y <: \Upsilon. Y \rightarrow (Y \triangleright_t A) \rightarrow (Y \triangleright_E B) \rightarrow \perp \\
\Upsilon \triangleright_v X \quad \triangleq X \\
\llbracket \varepsilon \rrbracket_\Gamma \quad \triangleq \varepsilon \\
\llbracket \Gamma, x_i : A \rrbracket_\Gamma \triangleq \llbracket \Gamma \rrbracket_{\Gamma, i(A)} \\
\llbracket \Gamma, \alpha_i : A^\perp \rrbracket_\Gamma \triangleq \llbracket \Gamma \rrbracket_{\Gamma, i(A)^\perp}
\end{array}$$

Fig. 11. Translation of types

D.2 Correctness of the translation

We start with some lemmas about subtyping and weakening that will be useful in the proof of the main theorem.

LEMMA D.2. *The following rule is admissible for any level o of the hierarchy e, t, E, V, F, v :*

$$\frac{\Gamma; \Sigma \vdash t : \Upsilon \triangleright_o A}{\Gamma; \Sigma \vdash t : \Upsilon, B \triangleright_o A}$$

PROOF. Directly follows from the observation that we can always derive:

$$\frac{\Sigma \vdash \sigma : \Upsilon' <: \Upsilon, B}{\Sigma \vdash \sigma : \Upsilon' <: \Upsilon}$$

□

LEMMA D.3. *The following rule is admissible:*

$$\frac{\Gamma; \Sigma \vdash t : \forall Y <: \Upsilon_0. A \quad \Sigma \vdash \sigma : \Upsilon_1 <: \Upsilon_0}{\Gamma; \Sigma \vdash (\uparrow^\sigma t) : \forall Y <: \Upsilon_1. A}$$

PROOF. We assume that the variable X is not $FV(\Gamma, \Sigma)$, otherwise it suffices to rename it. Unfolding the definition of $\uparrow^\sigma t$, we can derive:

$$\frac{\frac{\Gamma; \Sigma \vdash t : \forall X <: \Upsilon_0. A}{\Gamma; \Sigma, \sigma' : X <: \Upsilon_1 \vdash t : \forall X <: \Upsilon_0. A} \quad \frac{\Sigma \vdash \sigma : \Upsilon' <: \Upsilon_1 \quad \Sigma, \sigma' : X <: \Upsilon_1 \vdash \sigma' : X <: \Upsilon_1}{\Sigma, \sigma' : X <: \Upsilon_1 \vdash \sigma' \circ \sigma : X <: \Upsilon_0}}{\Gamma; \Sigma, \sigma' : X <: \Upsilon_1 \vdash t (\sigma' \circ \sigma) : A} \quad X \notin FV(\Gamma, \Sigma)}{\Gamma; \Sigma \vdash \lambda \sigma'. t (\sigma' \circ \sigma) : \forall X <: \Upsilon_1. A}$$

where we use Lemma 5.10 to weaken $\Sigma, \sigma : X <: \Upsilon_1$.

□

We deduce from the former lemma the following corollary that will be crucial when typing the translation of terms.

COROLLARY D.4. *For any level o of the hierarchy e, t, E, V, F, v , the following rule are admissible:*

$$\frac{\Gamma; \Sigma \vdash t : \Upsilon_0 \triangleright_o A \quad \Sigma \vdash \sigma : \Upsilon_1 <: \Upsilon_0}{\Gamma; \Sigma \vdash (\uparrow^\sigma t) : \Upsilon_1 \triangleright_o A} \quad \frac{\Gamma; \Sigma \vdash \tau : \Upsilon_0 \triangleright_\tau \Upsilon \quad \Sigma \vdash \sigma : \Upsilon_1 \Upsilon <: \Upsilon_0 \Upsilon}{\Gamma; \Sigma \vdash (\uparrow^\sigma \tau) : \Upsilon_1 \triangleright_\tau \Upsilon}$$

LEMMA D.5 (LIFTING VALUES). *The following rule is admissible:*

$$\frac{\Gamma; \Sigma \vdash V : Y \triangleright_V A}{\Gamma; \Sigma \vdash \uparrow^t V : Y \triangleright_t A} \quad (\uparrow)$$

PROOF.

$$\frac{\frac{\frac{\Gamma; \Sigma \vdash V : Y \triangleright_V A}{\sigma : Y <: Y \vdash \sigma : Y <: Y} \quad (\leq_{:ax})}{\Pi_E \quad \Gamma; \Sigma, \sigma : Y <: Y \vdash \uparrow^\sigma V : Y \triangleright_V A} \quad (@)}{\frac{\Gamma, \tau : Y, E : Y \triangleright_E A; \Sigma; \sigma : Y <: Y \vdash E \text{ id}_{|\tau|} \tau (\uparrow^\sigma V) : \perp}{\Gamma; \Sigma \vdash \lambda \sigma \tau E.E \text{ id}_{|\tau|} \tau (\uparrow^\sigma V) : Y \triangleright_t A} \quad (\lambda)}$$

where we used Corollary D.4 and Π_E is the following derivation:

$$\frac{\frac{\frac{E : Y \triangleright_E A; \vdash E : Y \triangleright_E A \rightarrow \perp}{E : Y \triangleright_E A; \vdash E \text{ id}_{|\tau|} : Y \rightarrow Y \triangleright_V A \rightarrow \perp} \quad (ax)}{\tau : Y; \vdash \tau : Y} \quad (ax)}{\frac{\tau : Y, E : Y \triangleright_E A; \vdash E \text{ id}_{|\tau|} \tau : Y \triangleright_V A \rightarrow \perp}{\tau : Y, E : Y \triangleright_E A; \vdash E \text{ id}_{|\tau|} \tau : Y \triangleright_V A \rightarrow \perp} \quad (v_E)} \quad (@)$$

□

LEMMA D.6 (STORE FORMATION). *The following rules are admissible:*

$$\frac{\Gamma; \Sigma \vdash \tau : Y \quad \Gamma; \Sigma \vdash t : Y \triangleright_t A}{\Gamma; \Sigma \vdash \tau[t] : Y, A} \quad \frac{\Sigma \vdash \sigma : Y <: \llbracket \Gamma_0 \rrbracket}{\Sigma \vdash \sigma_{|\tau|}^+ : (Y, A) <: \llbracket \Gamma_0, A \rrbracket}$$

The same holds for $\Gamma \vdash E : Y \triangleright_E \iota(A)$ and $\Gamma \vdash \tau[E] : Y, A^\perp$.

PROOF. The left rule is a straightforward application of $(\tau\tau')$ - and (τ_t) -rules:

$$\frac{\Gamma; \Sigma \vdash t : Y \triangleright_t \iota(A)}{\Gamma; \Sigma \vdash \tau[t] : Y, A} \quad \frac{\Gamma; \Sigma \vdash t : Y \triangleright_t \iota(A)}{\Gamma; \Sigma \vdash [t] : Y \triangleright_\tau \iota(A)^\perp} \quad (\tau_t)}{\Gamma; \Sigma \vdash \tau[t] : Y, A} \quad (\tau\tau')$$

The right one is a reformulation of Lemma 5.6.

□

LEMMA D.7 (SHIFTS). *For any Y_0, Y'_0, Y_1 , if $\sigma : Y'_0 <: Y_0$ and $n = |Y_0|, p = n + |Y_1|, k = [Y'_0] - |Y_0|$, if we define $\sigma' = \sigma \circ \delta_{[n,p]}^{+k}$ then $\sigma' : (Y'_0 Y_1) <: (Y_0 Y_1)$.*

In particular, the following rules are admissible for any level o :

$$\frac{\Gamma; \Sigma \vdash t : Y_0 Y_1 \triangleright_o A \quad \Sigma \vdash \sigma : Y'_0 <: Y_0}{\Gamma; \Sigma \vdash (\uparrow^{\sigma'} t) : Y'_0 Y_1 \triangleright_o A} \quad \frac{\Gamma; \Sigma \vdash \tau : Y_0 \triangleright_\tau Y_1 \quad \Sigma \vdash \sigma : Y'_0 <: Y_0}{\Gamma; \Sigma \vdash (\uparrow^{\sigma'} \tau) : Y'_0 \triangleright_\tau Y_1}$$

PROOF. We denote by $Y(i)$ the i^{th} -element of the list Y . By definition, we have:

$$\sigma'(i) = \begin{cases} i + k & \text{if } n \leq i < p \\ \sigma'(i) & \text{if } j < n \end{cases}$$

Thus we have:

- if $i < n$:

$$(Y'_0 Y_1)(\sigma'(i)) = Y'_0(\sigma'(i)) = Y'_0(\sigma(i)) = Y_0(i)$$

- otherwise:

$$(Y'_0 Y_1)(\sigma'(i)) = (Y'_0 Y_1)(i + k) = Y_1(i + k - |Y'_0|) = Y_1(i - |Y_0|) = (Y_0 Y_1)(i)$$

Hence $\sigma' : (Y'_0 Y_1) <: (Y_0 Y_1)$.

□

We are now equipped to prove the main theorem of this section, that is the correctness of the translation with respect to types.

THEOREM 5.11. *The translation is well-typed, i.e.*

1. if $\Gamma \vdash_v v : A$ then $\llbracket \Gamma \vdash_v v : A \rrbracket$
2. if $\Gamma \vdash_F F : A^\perp$ then $\llbracket \Gamma \vdash_F F : A^\perp \rrbracket$
3. if $\Gamma \vdash_V V : A$ then $\llbracket \Gamma \vdash_V V : A \rrbracket$
4. if $\Gamma \vdash_E E : A^\perp$ then $\llbracket \Gamma \vdash_E E : A^\perp \rrbracket$
5. if $\Gamma \vdash_t t : A$ then $\llbracket \Gamma \vdash_t t : A \rrbracket$
6. if $\Gamma \vdash_e e : A^\perp$ then $\llbracket \Gamma \vdash_e e : A^\perp \rrbracket$
7. if $\Gamma \vdash_c c$ then $\llbracket \Gamma \vdash_c c \rrbracket$
8. if $\Gamma \vdash_l l$ then $\llbracket \Gamma \vdash_l l \rrbracket$
9. if $\Gamma \vdash_\tau \tau$ then $\llbracket \Gamma \vdash_\tau \tau : \Gamma' \rrbracket$

PROOF. The proof is very almost the same as the proof of Theorem 4.5, using the previous lemmas. We reason by induction over the typing rules of Figure 7. We (ab)use of Lemma 5.10 to make the derivations more compact by systematically weakening contexts as soon as possible, and compact the first \forall - and λ -introductions in one rule.

1. Strong values

Case $\llbracket \mathbf{k} \rrbracket_v$. $\llbracket \mathbf{k} \rrbracket_v = \mathbf{k}$, which has the desired type by hypothesis.

Case $\lambda x_i. t$. In the source language, we have:

$$\frac{\Gamma, x_i : A \vdash_t t : B \quad |\Gamma| = i}{\Gamma \vdash_v \lambda x_i : A \rightarrow B}$$

Hence, we get by induction a proof Π_t of $\llbracket t \rrbracket_t : \llbracket \Gamma, x_i : A \rrbracket \triangleright_t \iota(B)$ and we can derive:

$$\frac{\frac{\frac{\frac{\Pi_t}{\vdash \llbracket t \rrbracket_t : \forall Y' <: \llbracket \Gamma, x_i : A \rrbracket. Y' \rightarrow Y' \triangleright_E \iota(B) \rightarrow \perp} \quad \Pi_\sigma}{; \sigma : Y <: \llbracket \Gamma \rrbracket \vdash \llbracket t \rrbracket_t \sigma_{|\tau|}^+ : (Y, \iota(A)) \rightarrow (Y, \iota(A)) \triangleright_E \iota(B) \rightarrow \perp} \quad (\forall_E) \quad \Pi_\tau}{\tau : Y, u : Y \triangleright_t \iota(A); \sigma : Y <: \llbracket \Gamma \rrbracket \vdash \llbracket t \rrbracket_t \sigma_{|\tau|}^+ \tau[u] : (Y, \iota(A)) \triangleright_E \iota(B) \rightarrow \perp} \quad (@)} \quad \Pi_E}{\frac{\tau : Y, u : Y \triangleright_t \iota(A), E : Y \triangleright_E \iota(B); \sigma : Y <: \llbracket \Gamma \rrbracket \vdash \llbracket t \rrbracket_t \sigma_{|\tau|}^+ \tau[u] E^+ : \perp}{\vdash \lambda \sigma \tau u E. \llbracket t \rrbracket_t \sigma_{|\tau|}^+ \tau[u] E : \forall Y <: \llbracket \Gamma \rrbracket. Y \rightarrow Y \triangleright_t \iota(A) \rightarrow Y \triangleright_E \iota(B) \rightarrow \perp} \quad (\lambda)}} \quad (@)$$

where:

- Π_E is a proof of $E : Y \triangleright_E \iota(B) \vdash E : (Y, \iota(A)) \triangleright_E \iota(B)$ (derivable according to Lemma D.2);
- Π_τ is a proof of $\tau : Y, u : Y \triangleright_t \iota(A) \vdash \tau[u] : Y, \iota(A)$ (derivable according to Lemma D.6);
- Π_σ is a obtained by Lemma D.6:

$$\frac{\frac{\sigma : Y <: \llbracket \Gamma \rrbracket \vdash \sigma : Y <: \llbracket \Gamma \rrbracket} \quad (<_{\text{ax}})}{\sigma : Y <: \llbracket \Gamma \rrbracket \vdash \sigma_{|\tau|}^+ : (Y, \iota(A)) <: \llbracket \Gamma, x_i : A \rrbracket}$$

2. Forcing contexts

Case $\llbracket \kappa \rrbracket_F$. $\llbracket \kappa \rrbracket_F = \kappa$, which has the desired type by hypothesis.

Case $\llbracket t.E \rrbracket_F$. In the source language, we have:

$$\frac{\Gamma \vdash_t t : A \quad \Gamma \vdash_E E : B^\perp}{\Gamma \vdash_F t \cdot E : (A \rightarrow B)^\perp}$$

Hence we have by induction hypothesis that $\vdash \llbracket t \rrbracket_t : \llbracket \Gamma \rrbracket_{\Gamma} \triangleright_t \iota(A)$ and $\vdash \llbracket E \rrbracket_t : \llbracket \Gamma \rrbracket_{\Gamma} \triangleright_E \iota(B)$, so that we can derive:

$$\frac{\frac{\frac{\frac{v : Y \triangleright_v \iota(A) \rightarrow \iota(B); \vdash v : \forall Y' <: Y : Y' \rightarrow Y' \triangleright_t \iota(A) \rightarrow Y' \triangleright_E \iota(B) \rightarrow \perp \quad \text{(ax)} \quad \Pi_{\sigma}}{\tau : Y, v : Y \triangleright_v \iota(A) \rightarrow \iota(B); \vdash v \text{ id}_{|\tau|} : Y \rightarrow Y \triangleright_t \iota(A) \rightarrow Y \triangleright_E \iota(B) \rightarrow \perp} \quad (\forall_I) \quad \Pi_{\tau}}{\tau : Y, v : Y \triangleright_v \iota(A) \rightarrow \iota(B); \vdash v \text{ id}_{|\tau|} \tau : Y \triangleright_t \iota(A) \rightarrow Y \triangleright_E \iota(B) \rightarrow \perp} \quad (@) \quad \Pi_t}{\tau : Y, v : Y \triangleright_v \iota(A) \rightarrow \iota(B); \sigma : Y <: \llbracket \Gamma \rrbracket \vdash v \text{ id}_{|\tau|} \tau (\uparrow^{\sigma} \llbracket t \rrbracket_t) : Y \triangleright_E \iota(B) \rightarrow \perp} \quad (@) \quad \Pi_E}{\frac{\tau : Y, v : Y \triangleright_v \iota(A) \rightarrow \iota(B); \sigma : Y <: \llbracket \Gamma \rrbracket \vdash v \text{ id}_{|\tau|} \tau (\uparrow^{\sigma} \llbracket t \rrbracket_t) (\uparrow^{\sigma} \llbracket E \rrbracket_E) : \perp}{\vdash \lambda \sigma \tau v. v \text{ id}_{|\tau|} \tau (\uparrow^{\sigma} \llbracket t \rrbracket_t) (\uparrow^{\sigma} \llbracket E \rrbracket_E) : \forall Y <: \llbracket \Gamma \rrbracket. Y \rightarrow Y \triangleright_v \iota(A) \rightarrow \iota(B) \rightarrow \perp} \quad (\lambda)}{\vdash \lambda \sigma \tau v. v \text{ id}_{|\tau|} \tau (\uparrow^{\sigma} \llbracket t \rrbracket_t) (\uparrow^{\sigma} \llbracket E \rrbracket_E) : \forall Y <: \llbracket \Gamma \rrbracket. Y \rightarrow Y \triangleright_v \iota(A) \rightarrow \iota(B) \rightarrow \perp} \quad (@)} \quad (\lambda)$$

where:

- Π_E is a proof of $\varepsilon; \sigma : Y <: \llbracket \Gamma \rrbracket \vdash (\uparrow^{\sigma} \llbracket E \rrbracket_E) : Y \triangleright_E \iota(B)$, derivable from the induction hypothesis for t and Theorem D.4.
- Π_t is a proof of $\varepsilon; \sigma : Y <: \llbracket \Gamma \rrbracket \vdash (\uparrow^{\sigma} \llbracket t \rrbracket_t) : Y \triangleright_t \iota(A)$, derivable from the induction hypothesis for E and Theorem D.4.
- Π_{τ} is the axiom rule $\tau : Y; \vdash \tau : Y$
- Π_{σ} is a proof of $\text{id}_{|\tau|} : Y <: Y$ (Theorem 5.8)

3. Weak values

Case $\llbracket v \rrbracket_V$. In the source language, we have:

$$\frac{\Gamma \vdash_v v : A}{\Gamma \vdash_V v : A}$$

Hence we have by induction hypothesis that $\vdash \llbracket v \rrbracket_v : \llbracket \Gamma \rrbracket_{\Gamma} \triangleright_v \iota(A)$ and we can derive:

$$\frac{\frac{\frac{F : Y \triangleright_F \iota(A) \vdash F : \forall Y' <: Y : Y' \rightarrow Y' \triangleright_v \iota(A) \rightarrow \perp \quad \Pi_Y}{F : Y \triangleright_F \iota(A); \sigma : Y <: \llbracket \Gamma \rrbracket \vdash F \text{ id}_{|\tau|} : Y \rightarrow Y \triangleright_v \iota(A) \rightarrow \perp} \quad (@) \quad \frac{\tau : Y; \vdash \tau : Y}{\tau : Y, F : Y \triangleright_F \iota(A) \vdash F \text{ id}_{|\tau|} \tau : Y \triangleright_v \iota(A) \rightarrow \perp} \quad (@) \quad \Pi_v}{\tau : Y, F : Y \triangleright_F \iota(A); \sigma : Y <: \llbracket \Gamma \rrbracket \vdash F \text{ id}_{|\tau|} \tau (\uparrow^{\sigma} \llbracket v \rrbracket_v) : \perp} \quad (@) \quad \Pi_v}{\frac{\tau : Y, F : Y \triangleright_F \iota(A); \sigma : Y <: \llbracket \Gamma \rrbracket \vdash F \text{ id}_{|\tau|} \tau (\uparrow^{\sigma} \llbracket v \rrbracket_v) : \perp}{\vdash \lambda \sigma \tau F. F \text{ id}_{|\tau|} \tau (\uparrow^{\sigma} \llbracket v \rrbracket_v) : \forall Y <: \llbracket \Gamma \rrbracket. Y \rightarrow Y \triangleright_F \iota(A) \rightarrow \perp} \quad (\lambda)}{\vdash \lambda \sigma \tau F. \text{let } \tau_0, t, \tau_1 = \text{split } n \tau \text{ in } t \text{ id}_n \tau_0 (\lambda \sigma' \tau_0' \lambda V. V \tau'' [\uparrow^t V] (\uparrow^{\sigma''} \tau_1) (\uparrow^{\sigma''} F))} \quad (\lambda)}$$

where:

- Π_v is a proof of $\varepsilon; \sigma : Y <: \llbracket \Gamma \rrbracket \vdash (\uparrow^{\sigma} \llbracket v \rrbracket_v) : Y \triangleright_v \iota(A)$, derivable from the induction hypothesis and Theorem D.4.
- Π_{τ} is the axiom rule $\tau : Y; \vdash \tau : Y$
- Π_Y is a proof of $\text{id}_{|\tau|} : Y <: Y$ (Theorem 5.8)

Case $\llbracket x_i \rrbracket_V$. In the source language, we have:

$$\frac{\Gamma(i) = (x_i : A)}{\Gamma \vdash_V x_i : A}$$

so that Γ is of the form $\Gamma', x_i : A, \Gamma''$. By definition, we have:

$$\llbracket x_i \rrbracket_V = \lambda \sigma \tau F. \text{let } \tau_0, t, \tau_1 = \text{split } n \tau \text{ in } t \text{ id}_n \tau_0 (\lambda \sigma' \tau_0' \lambda V. V \tau'' [\uparrow^t V] (\uparrow^{\sigma''} \tau_1) (\uparrow^{\sigma''} F))$$

where $n = \sigma(i)$, $k = |\tau_0| - n$, $p = n + |\tau_1|$, $\sigma'' = \sigma' \circ \delta_{[n,p]}^{+k}$.

$$\frac{\frac{\frac{t : Y_0^n \triangleright_t \iota(A) \vdash t : Y_0^n \triangleright_t \iota(A)}{t : Y_0^n \triangleright_t \iota(A); \vdash t \text{ id}_n : Y_0^n \rightarrow Y_0^n \triangleright_E \iota(A) \rightarrow \perp} \text{(ax)}}{\tau_0 : Y_0^n, t : Y_0^n \triangleright_t A; \vdash t \text{ id}_n \tau_0 : Y_0^n \triangleright_E \iota(A) \rightarrow \perp} \text{(V}_E\text{)}}{\frac{\tau_0 : Y_0^n, t : Y_0^n \triangleright_t A; \vdash t \text{ id}_n \tau_0 : Y_0^n \triangleright_E \iota(A) \rightarrow \perp}{\tau_0 : Y_0^n, t : Y_0^n \triangleright_t \iota(A), \tau_1 : (Y_0^n, n : \iota(A)) \triangleright_\tau Y_1, F : (Y_0^n, n : \iota(A), Y_1) \triangleright_F \iota(A); \vdash t \text{ id}_n \tau_0 E : \perp} \text{(ax)}}{\frac{\tau_0 : Y_0^n, t : Y_0^n \triangleright_t \iota(A), \tau_1 : (Y_0^n, n : \iota(A)) \triangleright_\tau Y_1, F : (Y_0^n, n : \iota(A), Y_1) \triangleright_F \iota(A); \vdash \text{let } \tau_0, t, \tau_1 = \text{split } \tau n \text{ in } t \text{ id}_n \tau_0 E : \perp}{\tau : (Y_0^n, n : \iota(A), Y_1), F : (Y_0^n, n : \iota(A), Y_1) \triangleright_F \iota(A); \vdash \text{let } \tau_0, t, \tau_1 = \text{split } \tau n \text{ in } t \text{ id}_n \tau_0 E : \perp} \text{(split)}}{\frac{\tau : (Y_0^n, n : \iota(A), Y_1), F : (Y_0^n, n : \iota(A), Y_1) \triangleright_F \iota(A); \vdash \text{let } \tau_0, t, \tau_1 = \text{split } \tau n \text{ in } t \text{ id}_n \tau_0 E : \perp}{\tau : Y, F : Y \triangleright_F \iota(A); \sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \text{let } \tau_0, t, \tau_1 = \text{split } \tau n \text{ in } t \text{ id}_n \tau_0 E : \perp} \text{(split)}}{\frac{\tau : Y, F : Y \triangleright_F \iota(A); \sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \text{let } \tau_0, t, \tau_1 = \text{split } \tau n \text{ in } t \text{ id}_n \tau_0 E : \perp}{\vdash \lambda \sigma \tau F. \text{let } \tau_0, t, \tau_1 = \text{split } \tau n \text{ in } t \text{ id}_n \tau_0 E : \forall Y <: \llbracket \Gamma \rrbracket_\Gamma. Y \rightarrow Y \triangleright_F \iota(A) \rightarrow \perp} \text{(ax)}} \text{(}\Pi_E\text{)} \text{(}\Pi_\sigma\text{)} \text{(}\lambda\text{)}$$

where:

- Π_σ is simply the axiom rule:

$$\frac{}{\sigma : Y <: (\llbracket \Gamma_0 \rrbracket_\Gamma, n : \iota(A), \llbracket \Gamma_1 \rrbracket_\Gamma) \vdash \sigma : Y <: (\llbracket \Gamma_0 \rrbracket_\Gamma, n : \iota(A), \llbracket \Gamma_1 \rrbracket_\Gamma)} \text{(}<:\text{ax)}$$

- $E = \lambda \sigma' \tau'' \lambda V. V \tau_0' [\uparrow^t V] (\uparrow^{\sigma''} \tau_1) (\uparrow^{\sigma''} F)$ and Π_E is the following derivation:

$$\frac{\frac{\frac{V : Y_0' \triangleright_V \iota(A); \vdash \uparrow^t V : Y_0' \triangleright_t \iota(A)}{V : Y_0' \triangleright_V \iota(A); \vdash V \text{ id}_p : (Y_0', \iota(A), Y_1) \rightarrow (Y_0', \iota(A), Y_1) \triangleright_F \iota(A) \rightarrow \perp} \text{(ax)}}{\tau_0' : Y_0', V : Y_0' \triangleright_V \iota(A); \vdash V \text{ id}_p \tau_0' [\uparrow^t V] (\uparrow^{\sigma'} \tau_1) : (Y_0', \iota(A), Y_1) \triangleright_F \iota(A) \rightarrow \perp} \text{(V}_E\text{)}}{\frac{\tau_0' : Y_0', V : Y_0' \triangleright_V \iota(A); \vdash V \text{ id}_p \tau_0' [\uparrow^t V] (\uparrow^{\sigma'} \tau_1) : (Y_0', \iota(A), Y_1) \triangleright_F \iota(A) \rightarrow \perp}{\Gamma, \tau_0' : Y_0', V : Y_0' \triangleright_V \iota(A); \sigma' : Y_0' <: Y_0' \vdash V \text{ id}_p \tau_0' [\uparrow^t V] (\uparrow^{\sigma''} \tau_1) (\uparrow^{\sigma''} F) : \perp} \text{(ax)}}{\frac{\Gamma, \tau_0' : Y_0', V : Y_0' \triangleright_V \iota(A); \sigma' : Y_0' <: Y_0' \vdash V \text{ id}_p \tau_0' [\uparrow^t V] (\uparrow^{\sigma''} \tau_1) (\uparrow^{\sigma''} F) : \perp}{\Gamma \vdash \lambda \sigma' \tau_0' V. V \text{ id}_p \tau_0' [\uparrow^t V] (\uparrow^{\sigma''} \tau_1) (\uparrow^{\sigma''} F) : Y_0' \triangleright_F \iota(A)} \text{(}\Pi_F\text{)} \text{(}\lambda\text{)}$$

where $\Gamma = \tau_1 : (Y_0^n, \iota(A)) \triangleright_\tau Y_1, F : (Y_0^n, \iota(A), Y_1) \triangleright_F \iota(A)$.

- Π_F is the following proof, obtained by Lemma D.7:

$$\frac{F : (Y_0^n, \iota(A), Y_1) \triangleright_F \iota(A); \vdash F : (Y_0^n, \iota(A), Y_1) \triangleright_F \iota(A)}{F : (Y_0^n, \iota(A), Y_1) \triangleright_F \iota(A); \sigma_1 : Y_0' <: Y_0^n \vdash (\uparrow^{\sigma''} F) : (Y_0', \iota(A), Y_1) \triangleright_F \iota(A)} \text{(ax)}$$

- Π_τ is the following derivation

$$\frac{\frac{\frac{\frac{V : Y_0' \triangleright_V \iota(A) \vdash V : Y_0' \triangleright_V A}{V : Y_0' \triangleright_V \iota(A) \vdash \uparrow^t V : Y_0' \triangleright_t A} \text{(ax)}}{\tau_0' : Y_0' \vdash \tau_0' : Y_0'} \text{(ax)}}{\frac{\tau_0' : Y_0' \vdash \tau_0' : Y_0'}{V : Y_0' \triangleright_V \iota(A) \vdash [\uparrow^t V] : Y_0' \triangleright_\tau \iota(A)} \text{(}\tau_t\text{)}}{\frac{V : Y_0' \triangleright_V \iota(A) \vdash [\uparrow^t V] : Y_0' \triangleright_\tau \iota(A)}{Y_0' <: Y_0^n, \tau_0' : Y_0', V : Y_0' \triangleright_V \iota(A) \vdash \tau_0' [\uparrow^t V] : Y_0', n : \iota(A)} \text{(}\tau\tau'\text{)}}{\frac{Y_0' <: Y_0^n, \tau_0' : Y_0', V : Y_0' \triangleright_V \iota(A) \vdash \tau_0' [\uparrow^t V] : Y_0', n : \iota(A)}{\tau_1 : (Y_0^n, \iota(A)) \triangleright_\tau Y_1, Y_0' <: Y_0^n, \tau_0' : Y_0', V : Y_0' \triangleright_V \iota(A) \vdash \tau_0' [V] (\uparrow^{\sigma''} \tau_1) : Y_0', \iota(A), Y_1} \text{(}\Pi_{\tau_1}\text{)} \text{(}\tau_{<:}\text{)}$$

- Π_{τ_1} is obtained by Lemma D.7:

$$\frac{\frac{\tau_1 : (Y_0^n, \iota(A)) \triangleright_\tau Y_1 \vdash \tau_1 : (Y_0^n, \iota(A)) \triangleright_\tau Y_1}{\tau_1 : (Y_0^n, \iota(A)) \triangleright_\tau Y_1; \sigma' : Y_0' <: Y_0^n \vdash (\uparrow^{\sigma''} \tau_1) : Y_0', n : \iota(A) \triangleright_\tau Y_1} \text{(ax)}}{\tau_1 : (Y_0^n, \iota(A)) \triangleright_\tau Y_1; \sigma' : Y_0' <: Y_0^n \vdash (\uparrow^{\sigma''} \tau_1) : Y_0', n : \iota(A) \triangleright_\tau Y_1} \text{(}<:\text{ax)}$$

4. Catchable contexts

Case $\llbracket F \rrbracket_E$. This case is similar to the case $\llbracket v \rrbracket_V$.

Case $\llbracket \tilde{\mu}[x_i].\langle x_i \parallel F \rangle \tau' \rrbracket_E$. In the source language, we have:

$$\frac{\Gamma, x_i : A, \Gamma' \vdash_F F : A^\perp \quad \Gamma, x_i : A \vdash_\tau \tau' : \Gamma' \quad |\Gamma| = i}{\Gamma \vdash_E \tilde{\mu}[x_i].\langle x_i \parallel F \rangle \tau' : A^\perp}$$

We have by induction hypothesis a proof of $\vdash \llbracket \tau' \rrbracket_\tau : \llbracket \Gamma, x_i : A \rrbracket_\Gamma \triangleright_\tau \llbracket \Gamma' \rrbracket_\Gamma$ and a proof Π_F of $\vdash \llbracket F \rrbracket_F : \llbracket \Gamma, x_i : A, \Gamma' \rrbracket_\Gamma \triangleright_F \iota(A)$. We can thus derive:

$$\frac{\frac{\frac{V : Y \triangleright_V \iota(A); \vdash V : Y \triangleright_t \iota(A)}{\vdash \text{id}_p : (Y, \iota(A), \llbracket \Gamma' \rrbracket_\Gamma) <: Y} \text{(ax)}}{V : Y \triangleright_V \iota(A); \vdash V \text{id}_p : (Y, \iota(A), \llbracket \Gamma' \rrbracket_\Gamma) \rightarrow (Y, \iota(A), \llbracket \Gamma' \rrbracket_\Gamma) \triangleright_F \iota(A) \rightarrow \perp} \text{(}\forall_E\text{)}}{\tau : Y, V : Y \triangleright_V \iota(A); \sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash V \text{id}_p \tau[\uparrow^t V](\uparrow^{\sigma'} \llbracket \tau' \rrbracket_\tau) : (Y, \iota(A), \llbracket \Gamma' \rrbracket_\Gamma) \triangleright_F \iota(A) \rightarrow \perp} \text{(@)}}{\frac{\Gamma, \tau : Y, V : Y \triangleright_V \iota(A); \sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash V \text{id}_p \tau[\uparrow^t V](\uparrow^{\sigma'} \llbracket \tau' \rrbracket_\tau) (\uparrow^{\sigma'} \llbracket F \rrbracket_F) : \perp}{\Gamma \vdash \lambda \sigma \tau V. V \text{id}_p \tau[\uparrow^t V](\uparrow^{\sigma'} \llbracket \tau' \rrbracket_\tau) (\uparrow^{\sigma'} \llbracket F \rrbracket_F) : \llbracket \Gamma \rrbracket_\Gamma \triangleright_F \iota(A)} \text{(}\lambda\text{)}} \text{(@)} \quad \Pi_F \text{(@)}$$

where:

- $n = |\tau|$, $k = n - i$, $p = n + |\tau'|$, $\sigma' = \sigma \circ \delta_{[i,p]}^{+k}$
- Π_F is the following proof, obtained by Lemma D.7:

$$\frac{\vdash F : (\llbracket \Gamma \rrbracket_\Gamma, \iota(A), \llbracket \Gamma' \rrbracket_\Gamma) \triangleright_F \iota(A) \quad \sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma}{\sigma : Y <: \llbracket \Gamma' \rrbracket_\Gamma \vdash (\uparrow^{\sigma'} F) : (Y, \iota(A), \llbracket \Gamma' \rrbracket_\Gamma) \triangleright_F \iota(A)} \text{(ax)}$$

- Π_τ is the following proof:

$$\frac{\frac{\frac{\frac{V : Y \triangleright_V \iota(A) \vdash V : Y \triangleright_V \iota(A)}{\tau : Y \vdash \tau : Y} \text{(ax)}}{\tau : Y, V : Y \triangleright_V \iota(A) \vdash \tau[\uparrow^t V] : Y, \iota(A)} \text{(}\tau_t\text{)}}{\tau : Y, V : Y \triangleright_V \iota(A) \vdash \tau[\uparrow^t V] : Y, \iota(A)} \text{(}\tau\tau'\text{)}}{\tau : Y, V : Y' \triangleright_V \iota(A); \sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \tau[\uparrow^t V] \llbracket \tau' \rrbracket_\tau : (Y, \iota(A), \llbracket \Gamma' \rrbracket_\Gamma)^{\sigma[x:=n]} \text{(}\tau\tau'\text{)}} \text{(@)}$$

- $\Pi_{\tau'}$ is the following proof, obtained from the induction hypothesis for τ' and Lemma D.7:

$$\frac{\vdash \llbracket \tau' \rrbracket_\tau : \llbracket \Gamma \rrbracket_\Gamma, \iota(A) \triangleright_\tau \llbracket \Gamma' \rrbracket_\Gamma \quad \sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma}{\sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \uparrow^{\sigma'} \llbracket \tau' \rrbracket_\tau : Y, \iota(A) \triangleright_\tau \llbracket \Gamma' \rrbracket_\Gamma} \text{(<:ax)}$$

5. Terms

Case $\llbracket V \rrbracket_t$. This case is similar to the case $\llbracket v \rrbracket_V$.

Case $\llbracket \mu\alpha_i.c \rrbracket_t$. In the $\bar{\lambda}_{[l\vee\tau\star]}$ -calculus, we have:

$$\frac{\Gamma, \alpha_i : A^\perp \vdash_c c \quad |\Gamma| = i}{\Gamma \vdash_t \mu\alpha_i.c : A}$$

Hence we have by induction a proof of $\vdash \llbracket c \rrbracket_c : \llbracket \Gamma, x_i : A^\perp \rrbracket_\Gamma \triangleright_c \perp$ and we can derive:

$$\frac{\frac{\frac{\vdash \llbracket c \rrbracket_c : \llbracket \Gamma, x_i : A^\perp \rrbracket_\Gamma \triangleright_c \perp}{\tau : Y; \sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \llbracket c \rrbracket_c \sigma_{|\tau|}^+ : (Y, \iota(A)^\perp) \rightarrow \perp} \text{(}\forall_E\text{)}}{\tau : Y, E : Y \triangleright_E \iota(A); \sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \llbracket c \rrbracket_c \sigma_{|\tau|}^+ \tau[E] : \perp} \text{(@)}}{\vdash \lambda \sigma \tau E. \llbracket c \rrbracket_c \sigma_{|\tau|}^+ \tau[E] : \llbracket \Gamma \rrbracket_\Gamma \triangleright_t \iota(A)} \text{(}\lambda\text{)}$$

where

- Π_σ is the following derivation, obtained by Lemma D.6 (since $|\tau|$ matches $|Y|$):

$$\frac{\overline{\sigma : Y < : [\Gamma]_\Gamma \vdash \sigma : Y < : [\Gamma]_\Gamma} \quad (<_{\text{ax}})}{\sigma : Y < : [\Gamma]_\Gamma \vdash \sigma^+_{|\tau|} : (Y, \iota(A)^\perp) < : [\Gamma, x_i : \iota(A)^\perp]_\Gamma}$$

- Π_E is also obtained by Lemma D.6:

$$\frac{\overline{\tau : Y, E : Y \triangleright_E \iota(A); \vdash \tau[E] : Y, \iota(A)^\perp} \quad (\text{ax}) \quad \overline{E : Y \triangleright_E \iota(A); \vdash E : Y \triangleright_E \iota(A)} \quad (\text{ax})}{\tau : Y, E : Y \triangleright_E \iota(A); \vdash \tau[E] : Y, \iota(A)^\perp}$$

6. Contexts

Case $\llbracket E \rrbracket_e$. This case is similar to the case $\llbracket v \rrbracket_v$.

Case $\llbracket \tilde{\mu}x_i.c \rrbracket_e$. This case is similar to the case $\llbracket \mu\alpha_i.c \rrbracket_t$.

7. Commands

Case $\llbracket \langle t \mid e \rangle \rrbracket_c$. In the $\bar{\lambda}_{[lv\tau\star]}$ -calculus we have:

$$\frac{\Gamma \vdash_t t : A \quad \Gamma \vdash_e e : A^\perp}{\Gamma \vdash_c \langle t \mid e \rangle}$$

thus we get by induction two proofs of $\vdash \llbracket t \rrbracket_t : [\Gamma]_\Gamma \triangleright_t \iota(A)$ and $\vdash \llbracket e \rrbracket_c : [\Gamma]_\Gamma \triangleright_e \iota(A)$. We can then derive:

$$\frac{\frac{\frac{\vdash \llbracket e \rrbracket_e : [\Gamma]_\Gamma \triangleright_e \iota(A)}{\tau : Y; \sigma : Y < : [\Gamma]_\Gamma \vdash \llbracket e \rrbracket_e \sigma : Y \rightarrow Y \triangleright_t \iota(A) \rightarrow \perp} \quad (\forall_E) \quad \Pi_\sigma \quad (\text{@}) \quad \frac{\tau : Y; \vdash \tau : Y}{\tau : Y; \sigma : Y < : [\Gamma]_\Gamma \vdash \llbracket e \rrbracket_e \sigma \tau : Y \triangleright_t \iota(A) \rightarrow \perp} \quad (\text{ax}) \quad (\text{@})}{\tau : Y; \sigma : Y < : [\Gamma]_\Gamma \vdash \llbracket e \rrbracket_e \sigma \tau (\uparrow^\sigma \llbracket t \rrbracket_t) : \perp} \quad \Pi_t \quad (\lambda)}{\vdash \lambda \sigma \tau. \llbracket e \rrbracket_e \sigma \tau (\uparrow^\sigma \llbracket t \rrbracket_t) : [\Gamma]_\Gamma \triangleright_c \perp} \quad (\lambda)$$

where:

- Π_σ is the axiom rule:

$$\overline{\sigma : Y < : [\Gamma]_\Gamma \vdash \sigma : Y < : [\Gamma]_\Gamma} \quad (<_{\text{ax}})$$

- Π_t is obtained using Lemma D.3:

$$\frac{\vdash \llbracket t \rrbracket_t : [\Gamma]_\Gamma \triangleright_t \iota(A) \quad \overline{\sigma : Y < : [\Gamma]_\Gamma \vdash \sigma : Y < : [\Gamma]_\Gamma} \quad (<_{\text{ax}})}{\sigma : Y < : [\Gamma]_\Gamma \vdash \uparrow^\sigma \llbracket t \rrbracket_t : Y \triangleright_t \iota(A)}$$

8. Closures

Case $\llbracket c\tau' \rrbracket_c^n$. In the $\bar{\lambda}_{[lv\tau\star]}$ -calculus, we have:

$$\frac{\Gamma, \Gamma' \vdash_c c \quad \Gamma \vdash_\tau \tau' : \Gamma'}{\Gamma \vdash_l c\tau'}$$

where n matches $|\Gamma|$. We thus get by induction two proofs $\vdash \llbracket \tau' \rrbracket_\tau : [\Gamma]_\Gamma \triangleright_\tau [\Gamma']_\Gamma$ and $\vdash \llbracket c \rrbracket_c : [\Gamma, \Gamma']_\Gamma \triangleright_c \perp$. We can derive:

$$\frac{\frac{\vdash \llbracket c \rrbracket_c : [\Gamma, \Gamma']_\Gamma \triangleright_c \perp \quad \Pi_\sigma \quad (\forall_E) \quad \frac{\overline{\tau : Y; \vdash \tau : Y} \quad (\text{ax}) \quad \Pi_\tau}{\tau : Y; \sigma : Y < : [\Gamma]_\Gamma \vdash \tau (\uparrow^{\sigma'} \llbracket \tau' \rrbracket_\tau) : Y [\Gamma']_\Gamma} \quad (\tau\tau')}{\tau : Y; \sigma : Y < : [\Gamma]_\Gamma \vdash \llbracket c \rrbracket_c \sigma' : (Y, [\Gamma']_\Gamma) \rightarrow \perp} \quad (\text{@})}{\tau : Y; \sigma : Y < : [\Gamma]_\Gamma \vdash \llbracket c \rrbracket_c \sigma' \tau' (\uparrow^{\sigma'} \llbracket \tau' \rrbracket_\tau) : \perp} \quad (\lambda)}{\vdash \lambda \sigma \tau. \llbracket c \rrbracket_c \sigma' \tau' (\uparrow^{\sigma'} \llbracket \tau' \rrbracket_\tau)}$$

where:

- $k = |\tau'| - n$, $p = n + |\tau|$, $\sigma' = \sigma \circ \delta_{[n,p]}^{+k}$
- Π_σ is a proof of $\sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma \vdash \sigma' : (Y, \llbracket \Gamma' \rrbracket_\Gamma) <: \llbracket \Gamma, \Gamma' \rrbracket_\Gamma$ obtained by Lemma D.7;
- $\Pi_{\tau'}$ is the following proof also obtained by Lemma D.7:

$$\frac{\begin{array}{c} ; \vdash \llbracket \tau' \rrbracket_\tau : \llbracket \Gamma \rrbracket_\Gamma \triangleright_\tau \llbracket \Gamma' \rrbracket_\Gamma \quad \overline{\vdash \sigma : Y <: \llbracket \Gamma \rrbracket_\Gamma} \quad (<:_{ax}) \\ \vdash (\uparrow^{\sigma'} \llbracket \tau' \rrbracket_\tau) : Y \triangleright_\tau \llbracket \Gamma' \rrbracket_\Gamma \end{array}}$$

9. Stores

Case $\llbracket \tau[x_i := t] \rrbracket_\tau$. We only consider the case $\tau[x_i := t]$, the proof for the case $\tau[\alpha_i := E]$ is identical. This corresponds to the typing rules:

$$\frac{\Gamma \vdash_\tau \tau : \Gamma' \quad \Gamma, \Gamma' \vdash_t t : A \quad |\Gamma, \Gamma'| = i}{\Gamma \vdash_\tau \tau[x_i := t] : \Gamma', x_i : A}$$

By induction we obtain two proofs of $\vdash \llbracket \tau \rrbracket_\tau : \llbracket \Gamma \rrbracket_\Gamma \triangleright_\tau \llbracket \Gamma' \rrbracket_\Gamma$ and $\vdash \llbracket t \rrbracket_t : \llbracket \Gamma, \Gamma' \rrbracket_\Gamma \triangleright_t \iota(A)$. We can thus derive:

$$\frac{\begin{array}{c} \vdash \llbracket \tau \rrbracket_\tau : \llbracket \Gamma \rrbracket_\Gamma \triangleright_\tau \llbracket \Gamma' \rrbracket_\Gamma \quad \frac{\vdash \llbracket t \rrbracket_t : \llbracket \Gamma, \Gamma' \rrbracket_\Gamma \triangleright_t \iota(A)}{\vdash \llbracket \llbracket t \rrbracket_t \rrbracket : \llbracket \Gamma, \Gamma' \rrbracket_\Gamma \triangleright_\tau \iota(A)} \quad (\tau_t)}{\vdash \llbracket \tau \rrbracket_\tau \llbracket \llbracket t \rrbracket_t \rrbracket : \llbracket \Gamma \rrbracket_\Gamma \triangleright_\tau \llbracket \Gamma' \rrbracket_\Gamma, \iota(A)} \quad (\tau\tau')} \end{array}}$$

□