

Termination of lambda-calculus with the extra Call-By-Value rule known as assoc.

Stéphane Lengrand

▶ To cite this version:

Stéphane Lengrand. Termination of lambda-calculus with the extra Call-By-Value rule known as assoc.. 2007. inria-00292029v2

HAL Id: inria-00292029 https://inria.hal.science/inria-00292029v2

Preprint submitted on 2 Sep 2008

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.

Termination of λ -calculus with an extra call-by-value rule

Stéphane Lengrand^{1,2} ¹CNRS, Ecole Polytechnique, France ²University of St Andrews, Scotland Lengrand@LIX.Polytechnique.fr

26th November 2007

Notations and standard results are presented in Appendix A. We consider the following rule in λ -calculus:

assoc $(\lambda x.M) ((\lambda y.N) P) \longrightarrow (\lambda y.(\lambda x.M) N) P)$

We want to prove

Proposition 1 $SN^{\beta} \subseteq SN^{assoc\beta}$.

Lemma 1 \longrightarrow_{assoc} is terminating in λ -calculus.

Proof: Each application of the rule decreases by one the number of pairs of λ that are not nested.

To prove Proposition 1 above, it would thus be sufficient to prove that \longrightarrow_{assoc} could be adjourned with respect to \longrightarrow_{β} , in other words that $\longrightarrow_{assoc} \cdot \longrightarrow_{\beta} \subseteq \longrightarrow_{\beta} \cdot \longrightarrow_{assoc\beta}^{*}$ (the adjournment technique leads directly to the desired strong normalisation result). When trying to prove the property by induction and case analysis on the β -reduction following the **assoc**-reduction to be adjourned, all cases allow the adjournment but one, namely:

 $(\lambda x.M) ((\lambda y.N) P) \longrightarrow_{\mathsf{assoc}} (\lambda y.(\lambda x.M) N) P \longrightarrow_{\beta} (\lambda y. \{ \swarrow_{x} \} M) P$

Hence, we shall assume without loss of generality that the β -reduction is not of the above kind. For that we need to identify a sub-relation of β -reduction \hookrightarrow such that

- \longrightarrow_{assoc} can now be adjourned with respect to \hookrightarrow
- we can justify that there is no loss of generality.

For this we give ourselves the possibility of marking λ -redexes and forbid reductions under their (marked) bindings, so that, if in the **assoc**-reduction above we make sure that $(\lambda y.(\lambda x.M) N) P)$ is marked, the problematic β -reduction is forbidden.

Hence we use the usual notation for a marked redex $(\overline{\lambda}y.Q) P$, but we can also see it as the construct let y = P in Q of λ_{C} [Mog88] and other works on call-by-value λ -calculus. We start with a reminder about marked redexes.

Definition 1 The syntax of the λ -calculus is extended as follows:

$$M, N ::= x \mid \lambda x.M \mid M N \mid (\overline{\lambda}x.M) N$$

Reduction is given by the following system $\beta 12$:

$$\begin{array}{cccc} \beta 1 & (\lambda x.M) & N & \longrightarrow & \left\{ \begin{array}{c} M_{x} \\ N \end{array} \right\} N \\ \beta 2 & (\overline{\lambda} x.M) & N & \longrightarrow & \left\{ \begin{array}{c} M_{x} \\ M_{x} \end{array} \right\} N \end{array}$$

The forgetful projection onto λ -calculus is straightforward:

$$\begin{array}{lll} \phi(x) & := x \\ \phi(\lambda x.M) & := \lambda x.\phi(M) \\ \phi(M \ N) & := \phi(M) \ \phi(N) \\ \phi((\overline{\lambda} x.M) \ N) & := (\lambda x.\phi(M)) \ \phi(N) \end{array}$$

Remark 2 Clearly, $\longrightarrow_{\beta 12}$ strongly simulates \longrightarrow_{β} through ϕ^{-1} and \longrightarrow_{β} strongly simulates $\longrightarrow_{\beta 12}$ through ϕ .

Reducing under $\overline{\lambda}$ and erasing $\overline{\lambda}$ can be strongly adjourned

In this section we identify the reduction notion $\hookrightarrow (\subseteq \longrightarrow_{\beta_{12}})$ and we argue against the loss of generality by proving that $\longrightarrow_{\beta_{12}} \cdot \hookrightarrow \subseteq \hookrightarrow \cdot (\longrightarrow_{\beta_{12}} \cup \hookrightarrow)^+$, a strong case of adjournment, presented in Appendix B, whose direct corollary is that, for every sequence of β_{12} -reduction, there is also a sequence of \hookrightarrow -reduction of the same length and starting from the same term.

We thus split the reduction system $\beta 12$ into two cases depending on whether or not a reduction throws away an argument that contains some markings:

Definition 2

$$\beta \kappa \begin{cases} (\lambda x.M) \ P \longrightarrow M & \text{if } x \notin \mathsf{FV}(M) \text{ and there is a term } (\overline{\lambda}x.N) \ Q \sqsubseteq P \\ (\overline{\lambda}x.M) \ P \longrightarrow M & \text{if } x \notin \mathsf{FV}(M) \text{ and there is a term } (\overline{\lambda}x.N) \ Q \sqsubseteq P \\ \beta \overline{\kappa} \end{cases} \begin{cases} (\lambda x.M) \ P \longrightarrow M & \text{if } x \in \mathsf{FV}(M) \text{ or there is no term } (\overline{\lambda}x.N) \ Q \sqsubseteq P \\ (\overline{\lambda}x.M) \ P \longrightarrow M & \text{if } x \in \mathsf{FV}(M) \text{ or there is no term } (\overline{\lambda}x.N) \ Q \sqsubseteq P \end{cases}$$

Remark 3 Clearly, $\longrightarrow_{\beta 12} = \longrightarrow_{\beta \kappa} \cup \longrightarrow_{\beta \overline{\kappa}}$.

No we distinguish whether or not a reduction occurs underneath a marked redex, via the following rule and the following notion of contextual closure:

Definition 3

$$\overline{\beta}$$
 ($\overline{\lambda}x.M$) $P \longrightarrow (\overline{\lambda}x.N) P$ if $M \longrightarrow_{\beta 12} N$

Now we define a weak notion of contextual closure for a rewriting system i:

$$\frac{i: M \longrightarrow N}{M \rightharpoonup_{i} N} = \frac{M \rightharpoonup_{i} N}{\lambda x.M \rightharpoonup_{i} \lambda x.N} = \frac{M \rightharpoonup_{i} N}{M P \rightharpoonup_{i} N P} = \frac{M \rightharpoonup_{i} N}{P M \rightharpoonup_{i} P N}$$
$$\frac{M \rightharpoonup_{i} N}{(\overline{\lambda} x.P) M \rightharpoonup_{i} (\overline{\lambda} x.P) N}$$

Finally we use the following abbreviations:

Definition 4 Let $\hookrightarrow := \rightharpoonup_{\beta \overline{\kappa}}$ and $\rightsquigarrow_1 := \rightharpoonup_{\beta \kappa}$ and $\rightsquigarrow_2 := \rightharpoonup_{\overline{\beta}}$.

Remark 4 Clearly, $\longrightarrow_{\beta_{12}} = \hookrightarrow \cup \rightsquigarrow_1 \cup \rightsquigarrow_2$.

Lemma 5 If $(\overline{\lambda}x.N) \ Q \sqsubseteq P$, then there is P' such that $P \hookrightarrow P'$.

Proof: By induction on P

- The case P = y is vacuous.
- For $P = \lambda y.M$, we have $(\overline{\lambda}x.N) Q \sqsubseteq M$ and the induction hypothesis provides $M \hookrightarrow M'$, so $\lambda y.M \hookrightarrow \lambda y.M'$.
- For $P = M_1 \ M_2$, we have either $(\overline{\lambda}x.N) \ Q \sqsubseteq M_1$ or $(\overline{\lambda}x.N) \ Q \sqsubseteq M_2$. In the former case the induction hypothesis provides $M_1 \hookrightarrow M'_1$, so $M_1 \ M_2 \hookrightarrow M'_1 \ M_2$. The latter case is similar.
- Suppose $P = (\overline{\lambda}y.M_1) M_2$. If there is a term $(\overline{\lambda}x'.N') Q' \sqsubseteq M_2$, the induction hypothesis provides $M_2 \hookrightarrow M'_2$, so $(\overline{\lambda}y.M_1) M_2 \hookrightarrow (\overline{\lambda}y.M_1) M'_2$. If there is no such term $(\overline{\lambda}x'.N') Q' \sqsubseteq M_2$, we have $(\overline{\lambda}y.M_1) M_2 \hookrightarrow \{M'_{\gamma}\}M_1$.

Lemma 6 $\rightsquigarrow_1 \subseteq \hookrightarrow \cdot \rightsquigarrow_1$

Proof: By induction on the reduction step \sim_{1} .

For the base cases $(\lambda x.M) P \longrightarrow_{\beta \kappa} M$ or $(\overline{\lambda} x.M) P \longrightarrow_{\beta \kappa} M$ with $x \notin \mathsf{FV}(M)$ and $(\overline{\lambda} y.N) Q \sqsubseteq P$, Lemma 5 provides the reduction $P \hookrightarrow P'$, so $(\lambda x.M) P \hookrightarrow$ $(\lambda x.M) P' \rightsquigarrow_1 M$ and $(\overline{\lambda} x.M) P \hookrightarrow (\overline{\lambda} x.M) P' \sim_1 M$.

The induction step is straightforward as the same contextual closure is used on both sides (namely, the weak one). $\hfill \Box$

Lemma 7 $\rightsquigarrow_2 \cdot \hookrightarrow \subseteq \hookrightarrow \cdot \longrightarrow_{\beta 12}^+$

Proof: By induction on the reduction step \hookrightarrow . See appendix C.

Corollary 8 $\longrightarrow_{\beta 12}$ can be strongly adjourned with respect to \hookrightarrow .

Proof: Straightforward from the last two theorems, and Remark 4. \Box

assoc-reduction

We introduce two new rules in the marked λ -calculus to simulate assoc:

$$\begin{array}{rcl} \overline{\text{assoc}} & (\overline{\lambda}x.M) \; (\overline{\lambda}y.N) \; P & \longrightarrow \; (\overline{\lambda}y.(\overline{\lambda}x.M) \; N) \; P \\ \text{act} & (\lambda x.M) \; N & \longrightarrow \; (\overline{\lambda}x.M) \; N \end{array}$$

Remark 9 Clearly, $\longrightarrow_{\text{assocact}}$ strongly simulates $\longrightarrow_{\text{assoc}}$ through ϕ^{-1} .

Notice that with the let = in -notation, \overline{assoc} and act are simply the rules of λ_{C}

Lemma 10 $\longrightarrow_{assocact}$ $\cdot \hookrightarrow \subseteq \hookrightarrow \cdot \longrightarrow_{assocact}^{*}$

Proof: By induction on the reduction step \hookrightarrow . See appendix C.

Lemma 11 $\longrightarrow_{assoc,act}^* \cdot \longrightarrow_{\beta 12}$ can be strongly adjourned with respect to \hookrightarrow .

Proof: We prove that $\forall k, \longrightarrow_{assoc,act}^{k} \cdot \longrightarrow_{\beta 12} \cdot \hookrightarrow \subseteq \hookrightarrow \cdot \longrightarrow_{assoc,act}^{*} \cdot \longrightarrow_{\beta 12}$ by induction on k.

- For k = 0, this is Corollary 8.
- Suppose it is true for k. By the induction hypothesis we get

 $\xrightarrow{} \stackrel{k}{\operatorname{assoc,act}} \cdot \xrightarrow{} \stackrel{k}{\operatorname{assoc,act}} \cdot \xrightarrow{} \beta_{12} \cdot \hookrightarrow \subseteq \xrightarrow{} \stackrel{}{\operatorname{assoc,act}} \cdot \xrightarrow{} \stackrel{*}{\operatorname{assoc,act}} \cdot \xrightarrow{} \beta_{12}$ Then by Lemma 10 we get $\xrightarrow{} \stackrel{}{\operatorname{assoc,act}} \cdot \xrightarrow{} \stackrel{*}{\operatorname{assoc,act}} \cdot \xrightarrow{} \beta_{12} \subseteq \hookrightarrow \cdot \xrightarrow{} \stackrel{}{\operatorname{assoc,act}} \cdot \xrightarrow{} \beta_{12}$

Remark 12 Note from Lemma 5 that $nf^{\leftarrow} \subseteq nf^{\leftarrow_1 \cup \leftarrow_2} \subseteq nf^{\leftarrow_{\beta_{12}}} \subseteq nf^{\leftarrow_{\overline{assoc,act}}} \cdots \rightarrow_{\beta_{12}}$.

Theorem 13 $BN \rightarrow \subseteq BN \rightarrow \overset{*}{\underset{assoc,act}{\longrightarrow}} \beta_{12}$

Proof: We apply Theorem 28, since $\mathsf{nf}^{\rightarrow} \subseteq \mathsf{nf}^{\overset{*}{\rightarrow}_{assoc,act}} \xrightarrow{}_{\beta_{12}}$ and clearly

$$\left(\longrightarrow_{\operatorname{assoc,act}}^{*} \cdot \longrightarrow_{\beta 12}\right) \cup \hookrightarrow = \longrightarrow_{\operatorname{assoc,act}}^{*} \cdot \longrightarrow_{\beta 12}$$

Theorem 14 $BN^{\beta} \subseteq BN^{\longrightarrow^*_{assoc}} \xrightarrow{\longrightarrow_{\beta}}$

 $\begin{array}{l} \textbf{Proof:} \quad \operatorname{Since} \longrightarrow_{\beta} \ \operatorname{strongly} \ \operatorname{sinulates} \hookrightarrow \operatorname{through} \phi, \ \operatorname{we} \ \operatorname{have} \phi^{-1}(\mathsf{BN}^{\beta}) \subseteq \mathsf{BN}^{\hookrightarrow} \subseteq \\ \mathsf{BN}^{\longrightarrow_{\overset{\ast}{\operatorname{assoc},\operatorname{act}}} \cdots \rightarrow_{\beta^{12}}} \ . \ \operatorname{Hence} \ \phi(\phi^{-1}(\mathsf{BN}^{\beta})) \subseteq \phi(\mathsf{BN}^{\longrightarrow_{\overset{\ast}{\operatorname{assoc},\operatorname{act}}} \cdots \rightarrow_{\beta^{12}}}). \ \operatorname{Since} \ \phi \ \operatorname{is} \ \operatorname{surjectric} \\ \operatorname{tive}, \ \mathsf{BN}^{\beta} = \phi(\phi^{-1}(\mathsf{BN}^{\beta})). \ \operatorname{Hence} \ \mathsf{BN}^{\beta} \subseteq \phi(\mathsf{BN}^{\longrightarrow_{\overset{\ast}{\operatorname{assoc},\operatorname{act}}} \cdots \rightarrow_{\beta^{12}}}). \ \operatorname{Also}, \longrightarrow_{\overset{\ast}{\operatorname{assoc},\operatorname{act}}} \cdot \\ \longrightarrow_{\beta^{12}} \ \operatorname{strongly} \ \ \operatorname{simulates} \ \longrightarrow_{\overset{\ast}{\operatorname{assoc}}} \cdot \longrightarrow_{\beta} \ \operatorname{through} \ \phi^{-1}, \ \ \operatorname{so} \\ \phi(\mathsf{BN}^{\longrightarrow_{\overset{\ast}{\operatorname{assoc},\operatorname{act}}} \cdots \rightarrow_{\beta^{12}}}) \subseteq \mathsf{BN}^{\longrightarrow_{\overset{\ast}{\operatorname{assoc}}} \cdots \rightarrow_{\beta}}. \qquad \Box \end{array}$

Theorem 15 $SN^{\beta} \subseteq SN^{assoc\beta}$

Proof: First, from Lemma 19, $\mathsf{BN}^{\xrightarrow{*}_{\mathsf{assoc}} \cdots \xrightarrow{*}_{\beta}} \subseteq \mathsf{SN}^{\xrightarrow{*}_{\mathsf{assoc}} \cdots \xrightarrow{*}_{\beta}}$. Then from Lemma 1, $\longrightarrow_{\mathsf{assoc}}$ is terminating and hence $\mathsf{SN}^{\mathsf{assoc}}$ is stable under \longrightarrow_{β} . Hence we can apply Lemma 24 to get $\mathsf{SN}^{\mathsf{assoc}\beta} = \mathsf{SN}^{\xrightarrow{*}_{\mathsf{assoc}} \cdots \xrightarrow{*}_{\beta}}$. From the previous theorem we thus have $\mathsf{BN}^{\beta} \subseteq \mathsf{SN}^{\mathsf{assoc}\beta}$. Now, noticing that β -reduction in λ -calculus is finitely branching, Lemma 18 gives $\mathsf{BN}^{\beta} = \mathsf{SN}^{\beta}$ and thus $\mathsf{SN}^{\beta} \subseteq \mathsf{SN}^{\mathsf{assoc}\beta}$. \Box

References

[Mog88] E. Moggi. Computational lambda-calculus and monads. Report ECS-LFCS-88-66, University of Edinburgh, Edinburgh, Scotland, October 1988.

Reminder: Notations, Definitions and Basic Re-Α sults

Definition 5 (Relations)

- We denote the composition of relations by \cdot , the identity relation by Id, and the inverse of a relation by $^{-1}$.
- If $\mathcal{D} \subseteq \mathcal{A}$, we write $\mathcal{R}(\mathcal{D})$ for $\{M \in \mathcal{B} \mid \exists N \in \mathcal{D}, N\mathcal{R}M\}$, or equivalently $\bigcup_{N \in \mathcal{D}} \{ M \in \mathcal{B} | N\mathcal{R}M \}.$ When \mathcal{D} is the singleton $\{ M \}$, we write $\mathcal{R}(M)$ for $\mathcal{R}(\{M\}).$
- We say that a relation $\mathcal{R}: \mathcal{A} \longrightarrow \mathcal{B}$ is total if $\mathcal{R}^{-1}(\mathcal{B}) = \mathcal{A}$.

Remark 16 Composition is associative, and identity relations are neutral for the composition operation.

Definition 6 (Reduction relation)

- A reduction relation on \mathcal{A} is a relation from \mathcal{A} to \mathcal{A} .
- Given a reduction relation \rightarrow on \mathcal{A} , we define the set of \rightarrow -reducible forms (or just *reducible forms* when the relation is clear) as $\mathsf{rf}^{\rightarrow} := \{M \in \mathcal{A} \mid \exists N \in \mathcal{A}$ $\mathcal{A}, M \to N$. We define the set of *normal forms* as $\mathsf{nf}^{\to} := \{M \in \mathcal{A} \mid \exists N \in \mathcal{A}\}$ $\mathcal{A}, M \to N\}.$
- Given a reduction relation \rightarrow on \mathcal{A} , we write \leftarrow for \rightarrow^{-1} , and we define \rightarrow^{n} by induction on the natural number n as follows:

 $\rightarrow^0 := \mathsf{Id}$ $\rightarrow^{n+1} := \rightarrow \cdot \rightarrow^n (= \rightarrow^n \cdot \rightarrow)$

- $\stackrel{\rightarrow^+}{\rightarrow^*} \text{ denotes the transitive closure of } \rightarrow (\text{i.e. } \stackrel{\rightarrow^+:=}{\rightarrow^*:=} \bigcup_{n\geq 1} \stackrel{\rightarrow^n}{\rightarrow^*}.$
- \leftrightarrow denotes the symmetric closure of \rightarrow (i.e. $\leftrightarrow := \leftarrow \cup \rightarrow$).
- \leftrightarrow^* denotes the transitive, reflexive and symmetric closure of \rightarrow .
- An equivalence relation on \mathcal{A} is a transitive, reflexive and symmetric reduction relation on \mathcal{A} , i.e. a relation $\rightarrow = \leftrightarrow^*$, hence denoted more often by $\sim, \equiv \dots$
- Given a reduction relation \rightarrow on \mathcal{A} and a subset $\mathcal{B} \subseteq \mathcal{A}$, the closure of \mathcal{B} under \rightarrow is $\rightarrow^*(\mathcal{B})$.

Definition 7 (Finitely branching relation) A reduction relation \rightarrow on \mathcal{A} is finitely branching if $\forall M \in \mathcal{A}, \rightarrow(M)$ is finite.

Definition 8 (Stability) Given a reduction relation \rightarrow on \mathcal{A} , we say that a subset \mathcal{T} of \mathcal{A} is \rightarrow -stable (or stable under \rightarrow) if $\rightarrow(\mathcal{T}) \subseteq \mathcal{T}$.

Definition 9 (Strong simulation)

Let \mathcal{R} be a relation between two sets \mathcal{A} and \mathcal{B} , respectively equipped with the reduction relations $\rightarrow_{\mathcal{A}}$ and $\rightarrow_{\mathcal{B}}$.

 $\rightarrow_{\mathcal{B}}$ strongly simulates $\rightarrow_{\mathcal{A}}$ through \mathcal{R} if $(\mathcal{R}^{-1} \cdot \rightarrow_{\mathcal{A}}) \subseteq (\rightarrow_{\mathcal{B}}^{+} \cdot \mathcal{R}^{-1}).$

Remark 17

1. If $\rightarrow_{\mathcal{B}}$ strongly simulates $\rightarrow_{\mathcal{A}}$ through \mathcal{R} , and if $\rightarrow_{\mathcal{B}} \subseteq \rightarrow'_{\mathcal{B}}$ and $\rightarrow'_{\mathcal{A}} \subseteq \rightarrow_{\mathcal{A}}$, then $\rightarrow'_{\mathcal{B}}$ strongly simulates $\rightarrow'_{\mathcal{A}}$ through \mathcal{R} .

- 2. If $\rightarrow_{\mathcal{B}}$ strongly simulates $\rightarrow_{\mathcal{A}}$ and $\rightarrow'_{\mathcal{A}}$ through \mathcal{R} , then it also strongly simulates $\rightarrow_{\mathcal{A}} \cdot \rightarrow'_{\mathcal{A}}$ through \mathcal{R} .
- 3. Hence, if $\rightarrow_{\mathcal{B}}$ strongly simulates $\rightarrow_{\mathcal{A}}$ through \mathcal{R} , then it also strongly simulates $\rightarrow_{\mathcal{A}}^+$ through \mathcal{R} .

Definition 10 (Patriarchal) Given a reduction relation \rightarrow on \mathcal{A} , we say that

- a subset \mathcal{T} of \mathcal{A} is \rightarrow -patriarchal (or just patriarchal when the relation is clear) if $\forall N \in \mathcal{A}, \rightarrow (N) \subseteq \mathcal{T} \Rightarrow N \in \mathcal{T}$.
- a predicate P on \mathcal{A} is *patriarchal* if $\{M \in \mathcal{A} | P(M)\}$ is *patriarchal*.

Definition 11 (Normalising elements) Given a reduction relation \rightarrow on \mathcal{A} , the set of \rightarrow -strongly normalising elements is

$$\mathsf{SN}^{\rightarrow} := \bigcap_{\mathcal{T} \text{ is patriarchal}} \mathcal{T}$$

Definition 12 (Bounded elements) The set of \rightarrow -bounded elements is defined as

$$\mathsf{BN}^{\rightarrow} := \bigcup_{n \ge 0} \mathsf{BN}_n^{-}$$

where $\mathsf{BN}_n^{\rightarrow}$ is defined by induction on the natural number n as follows:

$$\begin{array}{lll} \mathsf{BN}_{0}^{\rightarrow} & := & \mathsf{nf}^{\rightarrow} \\ \mathsf{BN}_{n+1}^{\rightarrow} & := & \{M \in \mathcal{A} | \; \exists n' \leq n, \; \rightarrow(M) \subseteq \mathsf{BN}_{n'}^{\rightarrow} \} \end{array}$$

Lemma 18 If \rightarrow is finitely branching, then BN^{\rightarrow} is patriarchal. As a consequence, $BN^{\rightarrow} = SN^{\rightarrow}$.

Lemma 19

- 1. If n < n' then $BN_n^{\rightarrow} \subseteq BN_{n'}^{\rightarrow} \subseteq BN^{\rightarrow}$. In particular, $nf^{\rightarrow} \subseteq BN_n^{\rightarrow} \subseteq BN^{\rightarrow}$.
- 2. $BN^{\rightarrow} \subseteq SN^{\rightarrow}$.

Lemma 20

- 1. SN^{\rightarrow} is patriarchal.
- 2. If $M \in BN^{\rightarrow}$ then $\rightarrow (M) \subseteq BN^{\rightarrow}$. If $M \in SN^{\rightarrow}$ then $\rightarrow (M) \subseteq SN^{\rightarrow}$.

Theorem 21 (Induction principle) Given a predicate P on A, suppose $\forall M \in SN^{\rightarrow}, (\forall N \in \rightarrow(M), P(N)) \Rightarrow P(M)$.

Then $\forall M \in SN^{\rightarrow}, P(M)$.

When we use this theorem to prove a statement P(M) for all M in SN^{\rightarrow} , we just add $(\forall N \in \rightarrow (M), P(N))$ to the assumptions, which we call the induction hypothesis.

We say that we prove the statement by induction in SN^{\rightarrow} .

Lemma 22

1. If $\rightarrow_1 \subseteq \rightarrow_2$, then $nf^{\rightarrow_1} \supseteq nf^{\rightarrow_2}$, $SN^{\rightarrow_1} \supseteq SN^{\rightarrow_2}$, and for all n, $BN_n^{\rightarrow_1} \supseteq BN_n^{\rightarrow_2}$. 2. $nf^{\rightarrow} = nf^{\rightarrow^+}, SN^{\rightarrow} = SN^{\rightarrow^+}, and for all n, BN_n^{\rightarrow^+} = BN_n^{\rightarrow}.$

Notice that this result enables us to use a stronger induction principle: in order to prove $\forall M \in SN^{\rightarrow}, P(M)$, it now suffices to prove

$$\forall M \in \mathsf{SN}^{\rightarrow}, (\forall N \in {\rightarrow^+}(M), P(N)) \Rightarrow P(M)$$

This induction principle is called the *transitive induction in* SN^{\rightarrow} .

Theorem 23 (Strong normalisation by strong simulation) Let \mathcal{R} be a relation between \mathcal{A} and \mathcal{B} , equipped with the reduction relations $\rightarrow_{\mathcal{A}}$ and $\rightarrow_{\mathcal{B}}$.

If $\rightarrow_{\mathcal{B}}$ strongly simulates $\rightarrow_{\mathcal{A}}$ through \mathcal{R} , then $\mathcal{R}^{-1}(SN^{\rightarrow_{\mathcal{B}}}) \subseteq SN^{\rightarrow_{\mathcal{A}}}$.

Lemma 24 Given two reduction relations \rightarrow_1 , \rightarrow_2 , suppose that SN^{\rightarrow_1} is stable under \rightarrow_2 . Then $SN^{\rightarrow_1\cup\rightarrow_2} = SN^{\rightarrow_1^*\cdots\rightarrow_2} \cap SN^{\rightarrow_1}$.

B Strong adjournment

Definition 13 Suppose $\rightarrow_{\mathcal{A}}$ is a reduction relation on $\mathcal{A}, \rightarrow_{\mathcal{B}}$ is a reduction relation on \mathcal{B}, \mathcal{R} is a relation from \mathcal{A} to \mathcal{B} .

 $\rightarrow_{\mathcal{B}}$ simulates the reduction lengths of $\rightarrow_{\mathcal{A}}$ through \mathcal{R} if

 $\forall k, \forall M, N \in \mathcal{A}, \forall P \in \mathcal{B}, \ M \to^k_{\mathcal{A}} N \land M\mathcal{R}P \ \Rightarrow \ \exists Q \in \mathcal{B}, P \to^k_{\mathcal{B}} Q$

Lemma 25 Suppose $\rightarrow_{\mathcal{A}}$ is a reduction relation on $\mathcal{A}, \rightarrow_{\mathcal{B}}$ is a reduction relation on \mathcal{B}, \mathcal{R} is a relation from \mathcal{A} to \mathcal{B} .

If $\rightarrow_{\mathcal{B}}$ strongly simulates $\rightarrow_{\mathcal{A}}$ through \mathcal{R} , then $\rightarrow_{\mathcal{B}}$ simulates the reduction lengths of $\rightarrow_{\mathcal{A}}$ through \mathcal{R} .

Proof: We prove by induction on k that $\forall k, \forall M, N \in \mathcal{A}^2, \forall P \in \mathcal{B}, M \rightarrow^k_{\mathcal{A}} N \land M\mathcal{R}P \Rightarrow \exists Q, P \rightarrow^k_{\mathcal{B}} Q.$

- For k = 0: take Q := M = N.
- Suppose it is true for k and take $M \to_{\mathcal{A}} M' \to_{\mathcal{A}}^{k} N$. The strong simulation gives P' such that $P \to_{\mathcal{B}}^{+} P'$ and $M'\mathcal{R}P'$. The induction hypothesis gives Q' such that $P' \to_{\mathcal{B}}^{k} Q'$. Then it suffices to take the prefix $P \to_{\mathcal{B}}^{k+1} Q$ (of length k+1) of $P \to_{\mathcal{B}}^{+} P' \to_{\mathcal{B}}^{k} Q'$.

 $\textbf{Lemma 26} \hspace{0.2cm} \forall n, \forall M, \hspace{0.2cm} (\forall k, \forall N, M \rightarrow^k N \Rightarrow k \leq n) \hspace{0.2cm} \Longleftrightarrow \hspace{0.2cm} M \in \textit{BN}_n^{\rightarrow}$

Proof: By transitive induction on *n*.

- For n = 0: clearly both sides are equivalent to $M \in \mathsf{nf}^{\rightarrow}$.
- Suppose it is true for all $i \leq n$.

Suppose $\forall k, \forall N, M \to^k N \Rightarrow k \leq n+1$. Then take $M \to M'$ and assume $M' \to^{k'} N'$. We have $M \to^{k'+1} N'$ so from the hypothesis we derive $k' + 1 \leq n+1$, i.e. $k' \leq n$. We apply the induction hypothesis on M' and get $M' \in \mathsf{BN}_n^{\rightarrow}$. By definition of $\mathsf{BN}_{n+1}^{\rightarrow}$ we get $M \in \mathsf{BN}_{n+1}^{\rightarrow}$.

Conversely, suppose $M \in \mathsf{BN}_{n+1}^{\rightarrow}$ and $M \to^k N$. We must prove that $k \leq n+1$. If k = 0 we are done. If k = k' + 1 we have $M \to M' \to^{k'} N$; by definition of $\mathsf{BN}_{n+1}^{\rightarrow}$ there is $i \leq n$ such that $M' \in \mathsf{BN}_i^{\rightarrow}$, and by induction hypothesis we have $k' \leq i$; hence $k = k' + 1 \leq i + 1 \leq n + 1$. **Theorem 27** Suppose $\rightarrow_{\mathcal{A}}$ is a reduction relation on $\mathcal{A}, \rightarrow_{\mathcal{B}}$ is a reduction relation on \mathcal{B}, \mathcal{R} is a relation from \mathcal{A} to \mathcal{B} .

If $\rightarrow_{\mathcal{B}}$ simulates the reduction lengths of $\rightarrow_{\mathcal{A}}$ through \mathcal{R} , then

$$\forall n, \mathcal{R}^{-1}(BN_n^{\to \mathcal{B}}) \subseteq BN_n^{\to \mathcal{A}} \quad (\subseteq SN^{\to \mathcal{A}})$$

Proof: Suppose $N \in \mathsf{BN}_n^{\to B}$ and $M\mathcal{R}N$. If $M \to_{\mathcal{A}}^k M'$ then by simulation $N \to_{\mathcal{B}}^k N'$ so by Lemma 26 we have $k \leq n$. Hence by (the other direction of) Lemma 26 we have $M \in \mathsf{BN}_n^{\to \mathcal{A}}$.

Definition 14 Let \rightarrow_1 and \rightarrow_2 be two reduction relations on \mathcal{A} . The relation \rightarrow_1 can be strongly adjourned with respect to \rightarrow_2 if whenever $M \rightarrow_1 N \rightarrow_2 P$ there exists Q such that $M \rightarrow_2 Q(\rightarrow_1 \cup \rightarrow_2)^+ P$.

Theorem 28 Let \rightarrow_1 and \rightarrow_2 be two reduction relations on \mathcal{A} . If $\mathsf{nf}^{\rightarrow_2} \subseteq \mathsf{nf}^{\rightarrow_1}$ and \rightarrow_1 can be strongly adjourned with respect to \rightarrow_2 then $\mathsf{BN}^{\rightarrow_2} \subseteq \mathsf{BN}^{\rightarrow_1 \cup \rightarrow_2}$.

Proof: From Theorem 27, it suffices to show that \rightarrow_2 simulates the reduction lengths of $\rightarrow_1 \cup \rightarrow_2$ through the identity. We show by induction on k that

$$\forall k, \forall M, N, \ M(\rightarrow_1 \cup \rightarrow_2)^k N \Rightarrow \ \exists Q, M \rightarrow_2^k Q$$

- For k = 0: take Q := M
- For k = 1: If $M \to_2 N$ take Q := N; if $M \to_1 N$ use the hypothesis $\mathsf{nf}^{\to_2} \subseteq \mathsf{nf}^{\to_1}$ to produce Q such that $M \to_2 Q$.
- Suppose it is true for k+1 and take $M(\rightarrow_1 \cup \rightarrow_2)P(\rightarrow_1 \cup \rightarrow_2)^{k+1}N$.

The induction hypothesis provides T such that $P \to_2^{k+1} T$, in other words $P \to_2 S \to_2^k T$.

If $M \to_2 P$ we are done. If $M \to_1 P$ we use the hypothesis of adjournment to transform $M \to_1 P \to_2 S$ into $M \to_2 P'(\to_1 \cup \to_2)^+ S$. Take the prefix $P'(\to_1 \cup \to_2)^{k+1}R$ (of length k+1) of $P'(\to_1 \cup \to_2)^+ S \to_2^k T$, and apply on this prefix the induction hypothesis to get $P' \to_2^{k+1} R$. We thus get $M \to_2^{k+2} R$.

~	-	-	
L			
	_	_	

C Proofs

Lemma 7 $\rightsquigarrow_2 \cdot \hookrightarrow \subseteq \hookrightarrow \cdot \longrightarrow_{\beta 12}^+$

Proof: By induction on the reduction step \hookrightarrow .

• For the base case where the $\beta \overline{\kappa}$ -reduction is a β 2-reduction, we have $M \rightsquigarrow_2 (\overline{\lambda}x.N) P \hookrightarrow \{\stackrel{P}{\nearrow}_x\}N$ with $x \in \mathsf{FV}(N)$ or P has no marked redex as a subterm. We do a case analysis on the reduction step $M \rightsquigarrow_2 (\overline{\lambda}x.N) P$. If $M = (\overline{\lambda}x.N') P \rightsquigarrow_2 (\overline{\lambda}x.N) P$ because $N' \longrightarrow_{\beta 12} N$ then $(\overline{\lambda}x.N') P \hookrightarrow \{\stackrel{P}{\nearrow}_x\}N' \longrightarrow_{\beta 12} \{\stackrel{P}{\nearrow}_x\}N$.

If $M = (\overline{\lambda}x.N) P' \rightsquigarrow_2 (\overline{\lambda}x.N) P$ because $P' \rightsquigarrow_2 P$, then it means that P has a marked redex as a subterm, so we must have $x \in \mathsf{FV}(N)$. Hence $(\overline{\lambda}x.N) P' \hookrightarrow {P'_x} N \longrightarrow_{\beta 12}^+ {P'_x} N.$

• For the base case where the $\beta \overline{\kappa}$ -reduction is a β 1-reduction, we have $M \rightsquigarrow_2 (\lambda x.N) P \hookrightarrow \{ \stackrel{P}{\searrow} \} N$ with $x \in \mathsf{FV}(N)$ or P has no marked redex as a subterm. We do a case analysis on the reduction step $M \rightsquigarrow_2 (\lambda x.N) P$. If $M = M' P \rightsquigarrow_2 (\lambda x.N) P$ because $M' \rightsquigarrow_2 \lambda x.N$ then M' must be of the form $\lambda x.M''$ with $M'' \rightsquigarrow_2 N$. Then $(\lambda x.M'') P \hookrightarrow \{ \stackrel{P}{\nearrow} \} M''$ (in case P has a marked subterm, notice that $x \in \mathsf{FV}(N) \subseteq \mathsf{FV}(M'')$), and $\{ \stackrel{P}{\nearrow} \} M'' \longrightarrow_{\beta 12} \beta M'' \longrightarrow_{\beta$

 $\begin{cases} P_{x} \\ N. \end{cases}$ If $M = (\lambda x.N) P' \rightsquigarrow_{2} (\lambda x.N) P$ because $P' \rightsquigarrow_{2} P$, then it means that P has a marked redex as a subterm, so we must have $x \in \mathsf{FV}(N)$. Hence $(\lambda x.N) P' \hookrightarrow \begin{cases} P_{x}' \\ N \longrightarrow_{\beta 12}^{+} \end{cases} N \longrightarrow_{\beta 12}^{+} \begin{cases} P_{x} \\ N \end{cases} N.$

- The closure under λ is straightforward.
- For the closure under application, left-hand side, we have $M \rightsquigarrow_2 N P \hookrightarrow N' P$ with $N \hookrightarrow N'$. We do a case analysis on the reduction step $M \rightsquigarrow_2 N P$.

If $M = M' P \rightsquigarrow_2 N P$ with $M' \rightsquigarrow_2 N$, the induction hypothesis gives $M' \hookrightarrow \cdots \xrightarrow{+}_{\beta_{12}} N'$ and the weak contextual closure gives $M' P \hookrightarrow \cdots \xrightarrow{+}_{\beta_{12}} N' P$. If $M = N P' \rightsquigarrow_2 N P$ with $P' \rightsquigarrow_2 P$, we can also derive $N P' \hookrightarrow N' P' \longrightarrow_{\beta_{12}} N' P$.

• For the closure under application, right-hand side, we have $M \rightsquigarrow_2 N P \hookrightarrow N P'$ with $P \hookrightarrow P'$. We do a case analysis on the reduction step $M \sim_2 N P$. If $M = M' P \sim_2 N P$ with $M' \sim_2 N$, we can also derive $M' P \hookrightarrow M' P' \longrightarrow_{\beta 12} N P'$.

If $M = N M' \rightsquigarrow_2 N P$ with $M' \rightsquigarrow_2 P$, the induction hypothesis gives $M' \hookrightarrow \cdots \xrightarrow{+}_{\beta_{12}} P'$ and the weak contextual closure gives $N M' \hookrightarrow \cdots \xrightarrow{+}_{\beta_{12}} N P'$.

• For the closure under marked redex we have $M \rightsquigarrow_2 (\overline{\lambda}x.P) \ N \hookrightarrow (\overline{\lambda}x.P) \ N'$ with $N \hookrightarrow N'$. We do a case analysis on the reduction step $M \rightsquigarrow_2 (\overline{\lambda}x.P) \ N$. If $M = (\overline{\lambda}x.P') \ N \rightsquigarrow_2 (\overline{\lambda}x.P) \ N$ because $P' \longrightarrow_{\beta 12} P$, we can also derive $(\overline{\lambda}x.P') \ N \hookrightarrow (\overline{\lambda}x.P') \ N' \longrightarrow_{\beta 12} (\overline{\lambda}x.P) \ N'$.

If $M = (\overline{\lambda}x.P) \ M' \rightsquigarrow_2 (\overline{\lambda}x.P) \ N$ with $M' \rightsquigarrow_2 N$, the induction hypothesis gives $M' \hookrightarrow Q \longrightarrow_{\beta_{12}}^+ N'$ and the weak contextual closure gives $(\overline{\lambda}x.P) \ M' \hookrightarrow (\overline{\lambda}x.P) \ Q \longrightarrow_{\beta_{12}}^+ (\overline{\lambda}x.P) \ N'$.

 $Lemma \ 10 \ \longrightarrow_{\overline{assoc}act} \ \cdot \hookrightarrow \subseteq \hookrightarrow \cdot \longrightarrow_{\overline{assoc}act}^*$

Proof: By induction on the reduction step \hookrightarrow .

- For the first base case, we have $M \longrightarrow_{assocact} (\lambda x.N) P \hookrightarrow \{ \overset{P}{\nearrow}_{x} \} N$ with $x \in \mathsf{FV}(N)$ or P has no marked subterm. Since root $\overline{\mathsf{assocact}}$ -reduction produces neither λ -abstractions nor applications at the root, note that M has to be of the form $(\lambda x.N') P'$, with either $N' \longrightarrow_{\overline{\mathsf{assocact}}} N$ (and P' = P) or $P' \longrightarrow_{\overline{\mathsf{assocact}}} P$ (and N' = N). In both cases, $x \in \mathsf{FV}(N) \subseteq \mathsf{FV}(N')$ or P' has no marked subterm, so we also have $(\lambda x.N') P' \hookrightarrow \{ \overset{P'}{\nearrow} \} N' \longrightarrow_{\overline{\mathsf{assocact}}}^* \{ \overset{P}{\nearrow}_{x} \} N$.
- For the second base case, we have $M \longrightarrow_{assocact} (\overline{\lambda}x.N) P \hookrightarrow \{\frac{P}{x}\}N$ with $x \in \mathsf{FV}(N)$ or P has no marked subterm. We do a case analysis on $M \longrightarrow_{assocact} (\overline{\lambda}x.N) P$.

If
$$M = (\overline{\lambda}x'.M_1) (\overline{\lambda}x.M_2) P \longrightarrow_{\overline{assoc}} (\overline{\lambda}x.(\overline{\lambda}x'.M_1) M_2) P$$
 with $N = (\overline{\lambda}x'.M_1) M_2$, we also have $M = (\overline{\lambda}x'.M_1) (\overline{\lambda}x.M_2) P \hookrightarrow (\overline{\lambda}x'.M_1) \{ \stackrel{P}{/}_x \} M_2 = \{ \stackrel{P}{/}_x \} N$.
If $M = (\lambda x.N) P \longrightarrow_{act} (\overline{\lambda}x.N) P$ then $M \hookrightarrow \{ \stackrel{P}{/}_x \} N$.
If $M = (\overline{\lambda}x.N') P' \longrightarrow_{\overline{assocact}} (\overline{\lambda}x.N) P$ with either $N' \longrightarrow_{\overline{assocact}} N$ (and $P' = P$) or $P' \longrightarrow_{\overline{assocact}} P$ (and $N' = N$), we have, in both cases, $x \in FV(N) \subseteq FV(N')$ or P' has no marked subterm, so we also have $(\lambda x.N') P' \hookrightarrow \{ \stackrel{P}{/}_x \} N \longrightarrow_{\overline{assocact}} \{ \stackrel{P}{/}_x \} N$.

- The closure under λ is straightforward.
- For the closure under application, left-hand side, we have $Q \longrightarrow_{assocact} M N \hookrightarrow M' N$ with $M \hookrightarrow M'$. We do a case analysis on $Q \longrightarrow_{assocact} M N$. If $Q = M'' N \longrightarrow_{assocact} M N$ with $M'' \longrightarrow_{assocact} M$, the induction hypothesis provides $M'' \hookrightarrow \cdots \xrightarrow_{assocact} M'$ so $M'' N \hookrightarrow \cdots \xrightarrow_{assocact} M' N$. If $Q = M N' \longrightarrow_{assocact} M N$ with $N' \longrightarrow_{assocact} N$, we also have $M N' \hookrightarrow M' N' \longrightarrow_{assocact} M' N$.
- For the closure under application, right-hand side, we have $Q \longrightarrow_{assocact} M N \hookrightarrow M N'$ with $N \hookrightarrow N'$. We do a case analysis on $Q \longrightarrow_{assocact} M N$. If $Q = M' N \longrightarrow_{assocact} M N$ with $M' \longrightarrow_{assocact} M$, we also have $M' N \hookrightarrow M' N' \longrightarrow_{assocact} M N'$.

If $Q = M N'' \longrightarrow_{\text{assocact}} M N$ with $N'' \longrightarrow_{\text{assocact}} N$, the induction hypothesis provides $N'' \hookrightarrow \cdots \xrightarrow{*}_{\text{assocact}} N'$ so $M N'' \hookrightarrow \cdots \xrightarrow{*}_{\text{assocact}} M N'$.

• For the closure under marked redex, the \hookrightarrow -reduction can only come from the right-hand side because of the weak contextual closure (\hookrightarrow does not reduce under $\overline{\lambda}$), so we have $Q \longrightarrow_{\overline{assocact}} (\overline{\lambda}y.M) P \hookrightarrow (\overline{\lambda}y.M) P'$ with $P \hookrightarrow P'$. We do a case analysis on $Q \longrightarrow_{\overline{assocact}} (\overline{\lambda}y.M) P$.

 $\begin{array}{l} \mbox{If } Q = (\overline{\lambda}x.M') \ (\overline{\lambda}y.N) \ P \longrightarrow_{\mbox{assoc}} \ (\overline{\lambda}y.(\overline{\lambda}x.M') \ N) \ P \ \mbox{with } M = (\overline{\lambda}x.M') \ N, \\ \mbox{we also have } Q = (\overline{\lambda}x.M') \ (\overline{\lambda}y.N) \ P \hookrightarrow (\overline{\lambda}x.M') \ (\overline{\lambda}y.N) \ P' \longrightarrow_{\mbox{assoc}} \ (\overline{\lambda}y.(\overline{\lambda}x.M') \ N) \ P'. \\ \mbox{If } Q = (\lambda y.M) \ P \longrightarrow_{\mbox{act}} \ (\overline{\lambda}y.M) \ P, \ \mbox{then we also have } Q = (\lambda y.M) \ P \hookrightarrow (\lambda y.M) \ P' \longrightarrow_{\mbox{act}} \ (\overline{\lambda}y.M) \ P'. \end{array}$