

HAL
open science

Normal bisimulations in process calculi with passivation

Sergueï Lenglet, Alan Schmitt, Jean-Bernard Stefani

► **To cite this version:**

Sergueï Lenglet, Alan Schmitt, Jean-Bernard Stefani. Normal bisimulations in process calculi with passivation. 12th International Conference on Foundations of Software Science and Computational Structures (FOSSACS 2009), Mar 2009, York, United Kingdom. pp.257–271, 10.1007/978-3-642-00596-1_19 . inria-00490810

HAL Id: inria-00490810

<https://inria.hal.science/inria-00490810>

Submitted on 9 Jun 2010

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.

Normal Bisimulations in Calculi with Passivation

Sergueï Lenglet¹, Alan Schmitt², and Jean-Bernard Stefani²

¹ Université Joseph Fourier, Grenoble, France

² INRIA Grenoble-Rhône-Alpes, France

Abstract. Behavioral theory for higher-order process calculi is less well developed than for first-order ones such as the π -calculus. In particular, effective coinductive characterizations of barbed congruence, such as the notion of *normal bisimulation* developed by Sangiorgi for the higher-order π -calculus, are difficult to obtain. In this paper, we study bisimulations in two simple higher-order calculi with a passivation operator, that allows the interruption and thunkification of a running process. We develop a normal bisimulation that characterizes barbed congruence, in the strong and weak cases, for the first calculus which has no name restriction operator. We then show that this result does not hold in the calculus extended with name restriction.

1 Introduction

Motivation A natural notion of behavioral equivalence for process calculi is *barbed congruence*. Informally, two processes are barbed-congruent if they behave in the same way (i.e., have the same reductions and the same observables) when placed in similar, but arbitrary, contexts. Due to this quantification on contexts, barbed congruence is unwieldy to use in proofs of equivalence, or to serve as a basis for automated verification tools. One is thus led to study coinductive characterizations of barbed congruence, typically in the form of bisimilarity relations. For first-order process calculi, such as the π -calculus and its variants, the resulting behavioral theory is well developed, and one can in general readily define bisimilarity relations that characterize barbed congruence.

For higher-order process calculi, the situation is less satisfactory. Simple higher-order calculi, such as $\text{HO}\pi$ [10, 11], have a well-studied behavioral theory. For $\text{HO}\pi$, Sangiorgi has defined *context* and *normal* bisimilarity relations, which both are sound with respect to barbed congruence (i.e. are included in barbed congruence) and sometimes complete (i.e. they contain barbed congruence), leading to a full characterization. However, context bisimilarity still involves some quantification over test contexts. For instance, when assessing the equivalence of two processes which consist only of the output of a message on a communication channel a , context bisimilarity needs to consider every interacting system that is capable of doing an input on channel a . Normal bisimilarity improves context bisimilarity by requiring only a single test context. E.g., in the case of two emitting processes, as above, normal bisimilarity only requires to compare the behavior of the two processes when placed in parallel with a single particular

receiving process. Furthermore, context and normal bisimilarities characterize barbed congruence both in the strong case (where internal steps are observable), and in the weak case (where internal steps are not observable).

Unfortunately, $\text{HO}\pi$ is not expressive enough to faithfully model concurrent systems with dynamic reconfiguration or strong mobility capabilities. For instance, a running $\text{HO}\pi$ process cannot be stopped, which prevents the faithful modeling of process failures, of online process replacement, or of strong process mobility. It is for this reason that we have seen the emergence of process calculi with (forms of) *process passivation*. Process passivation allows a named process to be stopped and its state captured at any time during its execution. The Kell calculus [13] and Homer [5] are examples of higher-order process calculi with passivation. The behavioral theory of these calculi is less understood than the one for $\text{HO}\pi$, whose proof techniques and relations do not carry over. No sound and complete characterization of barbed congruence has been found in the weak case for these calculi. Importantly, no relation akin to normal bisimilarity has been developed.

Contributions To pinpoint issues that arise in the development of a behavioral theory for higher-order calculi with passivation, and to show that they arise from the interplay between passivation and restriction, we consider in this paper two calculi with passivation, which are simpler than both Homer and the Kell calculus, and which differ merely in the presence of restriction. The first one, called HOP, extends HOcore with passivation and sum. HOcore is a minimal higher-order concurrent calculus without restriction that has recently been studied in [7]. As a first contribution, we show that HOP admits a sound and complete form of normal bisimulation, in both the strong and weak cases. The second calculus, called $\text{HO}\pi\text{P}$, extends $\text{HO}\pi$ with passivation. As a second contribution, we show that with $\text{HO}\pi\text{P}$ a large class of tests does not suffice to build a sound normal bisimulation. This casts some doubt as to whether a suitable notion of normal bisimilarity, that is with finite testing, can be found for $\text{HO}\pi\text{P}$, and therefore for Homer and the Kell calculus.

Summary In Section 2, we define $\text{HO}\pi\text{P}$ and recall the previous works on behavioral equivalences in the Kell calculus and Homer. We define in Section 3 a sound and complete normal bisimilarity for HOP. We show in Section 4 that this relation is not suitable for $\text{HO}\pi\text{P}$. We discuss related work in Section 5, and Section 6 concludes the paper. The paper only contains proof sketches for some results. Complete proofs can be found in [8].

2 Bisimulations in $\text{HO}\pi\text{P}$

Studying proof techniques for establishing contextual equivalence in calculi such as Homer and the Kell calculus has been the main motivation for this work. Instead of working directly in one of these calculi, we consider a simpler calculus, $\text{HO}\pi\text{P}$ (for Higher-Order π with Passivation), which extends the $\text{HO}\pi$ calculus

Variables, names:	Agents:
$m, n, \bar{m}, \bar{n}, \dots$: first-order names and co-names	P, Q, R, S : Processes
$a, b, \bar{a}, \bar{b}, \dots$: higher-order names and co-names	F, G : Abstractions
x, y : first or higher-order names	C, D : Concretions
X, Y : process variables	A, B : Agents
Actions:	
τ : Internal action	
$l \in \{m, \bar{m}, \dots\} \cup \tau$: first-order actions	
$\alpha \in \{m, \bar{m}, \dots\} \cup \tau \cup \{a, \bar{a}, \dots\}$: first or higher-order actions	
Syntax:	
$P ::= \mathbf{0} \mid X \mid P \mid P \mid l.P \mid a(X)P \mid \bar{a}\langle P \rangle P \mid \nu x.P \mid !P \mid a[P]$	

Fig. 1. Meta-Variables and Syntax of $\text{HO}\pi\text{P}$

studied in [11] with a passivation operator, and which exhibits the same technical difficulties encountered in Homer and Kell.

2.1 Syntax and Transition Semantics

Meta-variables and syntax of $\text{HO}\pi\text{P}$ are given Figure 1. We add localities $a[P]$ to the $\text{HO}\pi$ constructs. These are passivation units. As long as no passivation occurs, a locality $a[P]$ is a transparent evaluation context: the process P may evolve and communicate freely with processes outside of a , independently of their position in the locality tree. At any time, passivation may be triggered and the process $a[P]$ becomes a concretion $\langle P \rangle \mathbf{0}$. Passivation may thus occur as an internal τ step only if there is a receiver on a ready to receive the contents of the locality. The receiver may then choose to spawn, forward, or discard the process.

Name restriction $\nu x.P$ makes the name x private to process P . We write $\text{bn}(P)$ (resp. $\text{fn}(P)$) for the bound names (resp. free names) of P . Message input $a(X)P$ binds the variable X in P . We write $\text{fv}(P)$ for the free process variables of a process P . A process P is said to be closed if $\text{fv}(P) = \emptyset$. We identify processes up to α -conversion of names and variables. Structural congruence \equiv is the smallest congruence verifying the following laws.

$$\begin{aligned}
P \mid (Q \mid R) &\equiv (P \mid Q) \mid R & P \mid Q &\equiv Q \mid P & P \mid \mathbf{0} &\equiv P & \nu x.\nu y.P &\equiv \nu y.\nu x.P \\
\nu x.\mathbf{0} &\equiv \mathbf{0} & !P &\equiv P \mid !P & \nu x.(P \mid Q) &\equiv P \mid \nu x.Q & (x \notin \text{fn}(P))
\end{aligned}$$

We now give an informal account of the labeled transition semantics (LTS) $\xrightarrow{\alpha}$ of the calculus. There are three kinds of transitions: first-order transition, higher-order input, and higher-order output. In a first-order transition $P \xrightarrow{l} Q$, processes may evolve towards processes by an internal action τ , or by a first-order input or output (labeled by the corresponding name or co-name). In the higher-order input $P \xrightarrow{a} F = (X)Q$, P evolves towards an *abstraction* F , which states that it may receive a process R on name a to continue as $Q\{R/X\}$. In

the higher-order output $P \xrightarrow{\bar{a}} C = \nu \tilde{x}. \langle R \rangle S$, P evolves towards a *concretion* C , which states that it may send process R on name a and continue as S , and the scope of names \tilde{x} (such that $\tilde{x} \subseteq \text{fn}(R)$) has to be expanded to encompass the recipient of R . We call the set \tilde{x} the bound names of C , written $\text{bn}(C)$. A higher-order communication takes place when a concretion interacts with an abstraction. We define a pseudo-application operator \bullet between F and C above by $F \bullet C \triangleq \nu \tilde{x}. \langle Q \{R/X\} \mid S \rangle$ (with $\text{fn}(Q) \cap \tilde{x} = \emptyset$).

Let the set of *agents*, written A , be the set of all processes, abstractions, and concretions. We extend restriction, parallel composition, and locality to all agents. Let $F = (X)P$ be an abstraction, we then have $\nu x.F = (X)\nu x.P$ and $a[F] = (X)a[P]$. If $X \notin \text{fv}(Q)$, then $F \mid Q = (X)(P \mid Q)$ and $Q \mid F = (X)(Q \mid P)$. Let $C = \nu \tilde{y}. \langle Q \rangle R$ be a concretion and $x \notin \tilde{y}$. If $x \in \text{fn}(Q)$, then $\nu x.C = \nu x. \tilde{y}. \langle Q \rangle R$, otherwise $\nu x.C = \nu \tilde{y}. \langle Q \rangle \nu x.R$. If $\tilde{y} \cap \text{fn}(P) = \emptyset$, then $C \mid P = \nu \tilde{y}. \langle Q \rangle (R \mid P)$ and $P \mid C = \nu \tilde{y}. \langle Q \rangle (P \mid R)$. If $a \notin \tilde{y}$, then $a[C] = \nu \tilde{y}. \langle Q \rangle a[R]$.

The LTS rules are given in Figure 2, with the exception of the symmetric rules for LTS-PAR, LTS-FO, and LTS-HO.

According to rule LTS-LOC, a locality $a[P]$ becomes a concretion when P outputs a message and becomes a concretion. Since the bound names of a concretion are extruded “by need” to encompass the receiving process, their scope may thus cross locality boundaries.

Remark 1. Passivation in $\text{HO}\pi\text{P}$ can be seen as objective, as it requires a receiver on the locality’s name to result in a silent τ step.

$\iota.P \xrightarrow{\iota} P$ LTS-PREFIX	$a(X)P \xrightarrow{a} (X)P$ LTS-ABSTR
$\bar{a}\langle Q \rangle P \xrightarrow{\bar{a}} \langle Q \rangle P$ LTS-CONCR	$\frac{P \xrightarrow{\alpha} A}{P \mid Q \xrightarrow{\alpha} A \mid Q}$ LTS-PAR
$\frac{P \xrightarrow{\alpha} A \quad \alpha \notin \{x, \bar{x}\}}{\nu x.P \xrightarrow{\alpha} \nu x.A}$ LTS-RESTR	$\frac{P \mid !P \xrightarrow{\alpha} A}{!P \xrightarrow{\alpha} A}$ LTS-REPLIC
$\frac{P \xrightarrow{m} P' \quad Q \xrightarrow{\bar{m}} Q'}{P \mid Q \xrightarrow{\tau} P' \mid Q'}$ LTS-FO	$\frac{P \xrightarrow{a} F \quad Q \xrightarrow{\bar{a}} C}{P \mid Q \xrightarrow{\tau} F \bullet C}$ LTS-HO
$\frac{P \xrightarrow{\alpha} A}{a[P] \xrightarrow{\alpha} a[A]}$ LTS-LOC	$a[P] \xrightarrow{\bar{a}} \langle P \rangle \mathbf{0}$ LTS-PASSIV

Fig. 2. Labeled Transition System for $\text{HO}\pi\text{P}$

2.2 Strong Behavioral Equivalences

Barbed congruence is a uniform definition of process equivalence among process calculi based on the reduction relation \longrightarrow (defined as $\longrightarrow \stackrel{\Delta}{\equiv} \stackrel{\tau}{\rightarrow} \equiv$), the observable actions of a process, called *barbs*, and contexts. In $\text{HO}\pi\text{P}$, a process P has a barb $\mu = x \mid \bar{x}$, written $P \downarrow_{\mu}$, iff we have $P \xrightarrow{\mu}$. Contexts are processes with a hole \square ; filling a context \mathbb{C} with a process P gives a process written $\mathbb{C}\{P\}$.

Definition 1. *A relation \mathcal{R} on closed processes is a strong barbed bisimulation iff \mathcal{R} is symmetric, and $P \mathcal{R} Q$ implies:*

- If $P \downarrow_{\mu}$ then $Q \downarrow_{\mu}$
- If $P \longrightarrow P'$, then there exists Q' such that $Q \longrightarrow Q'$ and $P' \mathcal{R} Q'$.

Processes P and Q are strongly barbed congruent, written $P \sim_b Q$, iff for all contexts \mathbb{C} , there exists a strong barbed bisimulation \mathcal{R} such that $\mathbb{C}\{P\} \mathcal{R} \mathbb{C}\{Q\}$.

The universal quantification over contexts makes barbed congruence difficult to use in practice. Sangiorgi introduced *context* bisimilarity for $\text{HO}\pi$ [11] as an LTS-based alternative to barbed congruence. Context bisimilarity is *sound*, i.e. is included in barbed congruence. In the weak case, there exists a version (“early non delay”) of the bisimilarity which is also *complete*, i.e. contains barbed congruence, and therefore is a characterization of weak barbed congruence (see [10] for further details). We write \mathcal{B} for the strong context bisimilarity of $\text{HO}\pi$ (see [11] for the definition). Using this bisimilarity with $\text{HO}\pi\text{P}$ leads to a relation which is not sound: there exist $\text{HO}\pi\text{P}$ processes related by \mathcal{B} which are not strong barbed congruent. Consider the following processes:

$$P_0 = \bar{a}(\mathbf{0})!m.\mathbf{0} \quad Q_0 = \bar{a}(m.\mathbf{0})!m.\mathbf{0}$$

Processes P_0 and Q_0 are related by \mathcal{B} : the difference between the emitted messages is shadowed by the continuation $!m.\mathbf{0}$. They cannot be distinguished by a $\text{HO}\pi$ context, but are distinguished by an $\text{HO}\pi\text{P}$ context which may discard the message continuations: $\mathbb{C} = b[\square] \mid a(X)X \mid b(X)\mathbf{0}$. With a communication on a followed by passivation/communication on b , we have $\mathbb{C}\{P_0\} \longrightarrow b[!m.\mathbf{0}] \mid \mathbf{0} \mid b(X)\mathbf{0} \longrightarrow \mathbf{0}$. It can only be matched by $\mathbb{C}\{Q_0\} \longrightarrow b[!m.\mathbf{0}] \mid m.\mathbf{0} \mid b(X)\mathbf{0} \longrightarrow m.\mathbf{0}$. The two resulting processes have different barbs, therefore P_0 and Q_0 are not barbed congruent. Hence relation \mathcal{B} is not sound with $\text{HO}\pi\text{P}$.

In a concretion $\nu\tilde{x}.(R)S$, the emitted process R may be sent outside a locality b while the continuation S stays in b . If the passivation on b is triggered, S may be destroyed (as with P_0 and Q_0) or put in a different context. Hence the passivation may separate the processes R and S and put them in totally different contexts, which is not possible in a calculus without passivation. As in the Kell calculus and Homer, we address this issue by testing messages and continuations in different *evaluation contexts* E . These contexts, when applied to concretions, take into account the fact that a message and its continuation are separated: in the definition of $a[C]$ for some concretion C , the message part of C is put

outside the locality whereas the continuation part remains inside. The grammar of $\text{HO}\pi\text{P}$ evaluation contexts is:

$$\mathbb{E} ::= \square \mid \nu x. \mathbb{E} \mid \mathbb{E} \mid P \mid P \mid \mathbb{E} \mid a[\mathbb{E}]$$

Early strong context bisimulation for $\text{HO}\pi\text{P}$ is defined as follows:

Definition 2. *A relation \mathcal{R} on closed processes is an early strong context bisimulation iff \mathcal{R} is symmetric and $P \mathcal{R} Q$ implies $\text{fn}(P) = \text{fn}(Q)$ and:*

- For all $P \xrightarrow{l} P'$, there exists Q' such that $Q \xrightarrow{l} Q'$ and $P' \mathcal{R} Q'$.
- For all $P \xrightarrow{a} F$, for all closed concretions C , there exists G such that $Q \xrightarrow{a} G$ and $F \bullet C \mathcal{R} G \bullet C$.
- For all $P \xrightarrow{\bar{a}} C$, for all closed abstractions F , there exists D such that $Q \xrightarrow{\bar{a}} D$ and for all closed evaluation contexts \mathbb{E} , we have $F \bullet \mathbb{E}\{C\} \mathcal{R} F \bullet \mathbb{E}\{D\}$.

Early strong context bisimilarity, written \sim , is the largest early strong context bisimulation.

Example 1. The two processes $m.\mathbf{0} \mid !a[m.\mathbf{0}] \mid !a[\mathbf{0}]$ and $!a[m.\mathbf{0}] \mid !a[\mathbf{0}]$ are strong early context bisimilar.

The main difference with \mathcal{B} is the additional evaluation context \mathbb{E} in the concretion case, that is similar to the Homer path contexts [5] or Kell calculus applicative contexts [13]. We also add the condition $\text{fn}(P) = \text{fn}(Q)$ since two equivalent processes with different free names may be distinguished with scope extrusion outside localities, as is illustrated in Section 4 and further developed in [8]. Early strong context bisimilarity is a suitable relation, since we have the following characterization result, which we prove with the technique used for the Kell calculus, namely proving directly a substitution lemma.

Theorem 1. *We have $P \sim Q$ iff $P \sim_b Q$.*

2.3 Weak Behavioral Equivalences

We now give results for the weak case, where we abstract from internal actions. We write \Longrightarrow the reflexive and transitive closure of \longrightarrow . The definition of (weak) barbed congruence, written \approx_b , is given by changing the two clauses of Definition 1 to:

- If $P \downarrow_\mu$ then $Q \Longrightarrow \downarrow_\mu$
- If $P \longrightarrow P'$, then there exists Q' such that $Q \Longrightarrow Q'$ and $P' \mathcal{R} Q'$.

The soundness proof method used for Kell (and Theorem 1) does not work with weak relations (see [8] for details). As in Homer [4], we can use *Howe's method* [6], a systematic soundness proof technique, to show that *input-early* weak delay bisimulation, an early relation with a late condition in the output case, is sound. The use of such a delay relation is required to apply Howe's method. Let \Rightarrow be the reflexive and transitive closure of $\xrightarrow{\tau}$ and define weak delay transitions by $\xRightarrow{\tau} \stackrel{\Delta}{=} \Rightarrow$ and $\xRightarrow{\alpha} \stackrel{\Delta}{=} \Rightarrow \xrightarrow{\alpha}$ for $\alpha \neq \tau$.

Definition 3. A relation \mathcal{R} on closed processes is an input-early weak (delay) bisimulation iff \mathcal{R} is symmetric and $P \mathcal{R} Q$ implies $\text{fn}(P) = \text{fn}(Q)$ and:

- For all $P \xrightarrow{l} P'$, there exists Q' such that $Q \xrightarrow{l} Q'$ and $P' \mathcal{R} Q'$.
- For all $P \xrightarrow{a} F$, for all closed concretions C and all closed evaluation contexts \mathbb{E} , there exists G such that $Q \xrightarrow{a} G$ and $\mathbb{E}\{F\} \bullet C \mathcal{R} \mathbb{E}\{G\} \bullet C$.
- For all $P \xrightarrow{\bar{a}} C$, there exists D such that $Q \xrightarrow{\bar{a}} D$ and for all closed abstractions F and evaluation contexts \mathbb{E} , we have $F \bullet \mathbb{E}\{C\} \mathcal{R} F \bullet \mathbb{E}\{D\}$.

Input-early weak delay bisimilarity, written \approx_{ie} , is the largest input-early weak delay context bisimulation.

The additional context in the abstraction case is required for technical reasons, see [8] for details. Notice that input-early bisimilarity is a *delay* relation since silent steps are not allowed after a visible action. Consequently, input-early bisimilarity is sound but likely not complete.

Theorem 2. If $P \approx_{ie} Q$, then $P \approx_b Q$.

For the time being, the characterization of weak barbed congruence in $\text{HO}\pi\text{P}$ remains an open problem. In the next section, we show that this is due to the interaction between passivation and name restriction.

3 Normal Bisimilarity in HOP

In this section, we develop a full behavioral theory for HOP, a calculus with passivation but without restriction: we define context and normal bisimilarities which characterize barbed congruence in both strong and weak cases. HOP (for Higher Order with Passivation) is the calculus obtained by removing restriction from $\text{HO}\pi\text{P}$ (Figure 1) and adding a sum operator (to obtain the characterization result, since $+$ is needed to show the completeness of HO bisimilarity and requires restriction to be faithfully encoded). The LTS rules for HOP are as in Figure 2, with the addition of the rule

$$\frac{P \xrightarrow{\alpha} A}{P + Q \xrightarrow{\alpha} A} \text{ LTS-SUM}$$

and of its symmetric rule. The structural congruence rules for HOP, also written \equiv , is the smallest congruence that verifies the following laws.

$$\begin{aligned} P \mid (Q \mid R) &\equiv (P \mid Q) \mid R & P \mid Q &\equiv Q \mid P & P \mid \mathbf{0} &\equiv P \\ P + (Q + R) &\equiv (P + Q) + R & P + Q &\equiv Q + P & P + \mathbf{0} &\equiv P & !P &\equiv P \mid !P \end{aligned}$$

Even without restriction, HOP remains quite expressive since it is an extension of the Turing-complete HOCORE calculus defined in [7].

3.1 HO Bisimulation

The definition of strong barbed congruence is identical to Definition 1. We now give an LTS-based characterization of strong barbed congruence.

As pointed out in Section 2.2, a message and its continuation may be put in different contexts because of passivation. Moreover, they are completely independent since they no longer share private names, as there is no restriction. Instead of keeping them together, we can now study them separately and still have a sound and complete bisimilarity. We propose the following bisimulation, called HO bisimulation, similar to the higher-order bisimulation given by Thomsen for Plain CHOCS [14]. For an abstraction $F = (X)Q$ and a process P , we write $F \circ P$ for the process $Q\{P/X\}$.

Definition 4. *A relation \mathcal{R} on closed processes is an early strong HO bisimulation iff \mathcal{R} is symmetric and $P \mathcal{R} Q$ implies:*

- For all $P \xrightarrow{l} P'$, there exists Q' such that $Q \xrightarrow{l} Q'$ and $P' \mathcal{R} Q'$.
- For all $P \xrightarrow{a} F$, for all closed processes R , there exists G such that $Q \xrightarrow{a} G$ and $F \circ R \mathcal{R} G \circ R$.
- For all $P \xrightarrow{\bar{a}} \langle R \rangle S$, there exists R', S' such that $Q \xrightarrow{\bar{a}} \langle R' \rangle S'$, $R \mathcal{R} R'$, $S \mathcal{R} S'$.

Early strong HO bisimilarity, written \sim , is the largest early strong HO bisimulation.

In the following we also use the late counterpart of HO bisimilarity, written \sim_l , which is obtained by replacing the input case by:

- For all $P \xrightarrow{a} F$, there exists G such that $Q \xrightarrow{a} G$ and for all closed processes R , $F \circ R \mathcal{R} G \circ R$.

We show later that early and late HO bisimilarities coincide (as in $\text{HO}\pi$). Using the same proof technique as for $\text{HO}\pi\text{P}$, we prove that \sim_l is sound and complete.

Theorem 3. *We have $P \sim_l Q$ iff P and Q are strong barbed congruent.*

Unlike $\text{HO}\pi\text{P}$, we are able to characterize barbed congruence also in the weak case. We define early weak (non-delay) HO bisimulation as:

Definition 5. *A relation \mathcal{R} on closed processes is an early weak HO bisimulation iff \mathcal{R} is symmetric and $P \mathcal{R} Q$ implies:*

- For all $P \xrightarrow{l} P'$, there exists Q' such that $Q \xrightarrow{l} \tau Q'$ and $P' \mathcal{R} Q'$.
- For all $P \xrightarrow{a} F$, for all closed processes R , there exist G, Q' such that $Q \xrightarrow{a} G$, $G \circ R \xrightarrow{\tau} Q'$, and $F \circ R \mathcal{R} Q'$.
- For all $P \xrightarrow{\bar{a}} \langle R \rangle S$, there exist R', S'', S' such that $Q \xrightarrow{\bar{a}} \langle R' \rangle S''$, $S'' \xrightarrow{\tau} S'$, $R \mathcal{R} R'$, and $S \mathcal{R} S'$.

Early weak HO bisimilarity, written \approx , is the largest early weak HO bisimulation.

We define late weak HO bisimilarity, written \approx_l , by replacing the input clause by:

- For all $P \xrightarrow{a} F$, there exists G such that $Q \xrightarrow{a} G$ and for all closed processes R , there exists Q' such that $G \circ R \xrightarrow{\tau} Q'$ and $F \circ R \mathcal{R} Q'$.

Since there is no universal quantification in the concretion case, early and input-early versions of the bisimulation coincide. Besides, the bisimilarity condition on messages makes Howe's method work with this bisimulation:

Theorem 4. *If $P \approx Q$, then P and Q are weak barbed congruent.*

As in π -calculus [12], we prove completeness on *image-finite* processes. A process P is image finite iff for all l and α , the set $\{P' \mid P \xrightarrow{l, \tau} P'\} \cup \{A \mid P \xrightarrow{\alpha} A\}$ is finite.

Theorem 5. *Let P, Q be image finite processes. If P, Q are weak barbed congruent, then they are early weak HO bisimilar.*

We note that the definitions of higher-order bisimulations are easier to use since there is no universal quantification in the concretion case. In the following subsection, we show that the one in the abstraction case is not necessary.

3.2 Normal Bisimulation

In this section, we define a sound and complete bisimulation for the strong and weak cases without any universal quantification, similar to HO π normal bisimulation [11]. Sangiorgi first defined it in the weak case, and then Cao extended it to the strong case [1].

In the message input case, HO π normal bisimulation tests abstractions with only one trigger $m.\mathbf{0}$, where m is a fresh name. This testing is not sufficient in HOP. Consider the following processes:

$$P_1 \triangleq !a[X] \mid !a[\mathbf{0}] \quad Q_1 \triangleq X \mid P_1$$

Let $P_m \triangleq P_1\{m.\mathbf{0}/X\}$, $Q_m \triangleq Q_1\{m.\mathbf{0}/X\}$, $P_{m,n} \triangleq P_1\{m.n.\mathbf{0}/X\}$, and $Q_{m,n} \triangleq Q_1\{m.n.\mathbf{0}/X\}$, where m, n do not occur in P_1, Q_1 .

We first prove that $P_m \sim_l Q_m$. Since the other transitions are easily matched, we consider only the move $Q_m \xrightarrow{m} \mathbf{0} \mid P_m$. It can only be matched by a replicated locality $a[m.\mathbf{0}]$; we have $P_m \xrightarrow{m} a[\mathbf{0}] \mid P_m$. The two resulting processes $\mathbf{0} \mid P_m$ and $a[\mathbf{0}] \mid P_m$ are immediately bisimilar, due to the presence of $!a[\mathbf{0}]$ in P_m . Consequently we have $P_m \sim_l Q_m$.

However we have $P_{m,n} \not\sim_l Q_{m,n}$. Indeed, the transition $Q_{m,n} \xrightarrow{m} n.\mathbf{0} \mid P_{m,n} \triangleq Q'_{m,n}$ can only be matched by $P_{m,n} \xrightarrow{m} a[n.\mathbf{0}] \mid P_{m,n} \triangleq P'_{m,n}$. Processes $P'_{m,n}$ and $Q'_{m,n}$ are not HO bisimilar: by passivation of locality $a[n.\mathbf{0}]$, we have $P'_{m,n} \xrightarrow{\bar{a}} \langle n.\mathbf{0} \rangle P_{m,n}$, which can only be matched by $Q'_{m,n} \xrightarrow{\bar{a}} \langle m.n.\mathbf{0} \rangle Q'_{m,n}$

or $Q'_{m,n} \xrightarrow{\bar{a}} \langle \mathbf{0} \rangle Q'_{m,n}$. The emitted processes are not pairwise HO bisimilar, consequently we have $P'_{m,n} \not\sim_l Q'_{m,n}$.

One could argue that the weakness of the distinguishing power of the trigger $m.\mathbf{0}$ is due to the fact that localities are completely transparent, thus the provenance of a message may not be directly observed. However, the existence of localities around a message has indirect effects, when passivation transforms an evaluation context (the locality) into a message that may be discarded. Triggers of the form $m.n.\mathbf{0}$ allow the observation of an evaluation context (there is an emission on m) that disappears (there is no further emission on n), thus the presence of enclosing localities.

We now generalize this idea to show that it may be used to pinpoint the position of a process variable in the locality tree. Suppose we have $P\{m.n.\mathbf{0}/X\}$ bisimilar to $Q\{m.n.\mathbf{0}/X\}$, with m, n not occurring in P, Q . Suppose further that $P \xrightarrow{m} P'$ is matched by $Q \xrightarrow{m} Q'$. The processes P', Q' may now perform one and only one \xrightarrow{n} transition from the single process $n.\mathbf{0}$. Now suppose that $n.\mathbf{0}$ is in a locality a in P' . Passivation of this locality results in a concretion whose message R is such that $R \xrightarrow{n}$. The process Q' has to match these transitions with $Q' \xrightarrow{\bar{a}} \langle R' \rangle S'$ such that $R \sim_l R'$. Since $R \xrightarrow{n}$, we have $R' \xrightarrow{n}$; it is possible if and only if the single occurrence of $n.\mathbf{0}$ in Q' was in a locality a . With the same argument on R, R' , we prove that the locality hierarchies around $n.\mathbf{0}$ in P' and Q' are the same. This result is formalized by the following lemma:

Lemma 1. *Let P, Q such that $fv(P, Q) \subseteq \{X\}$ and m, n two names which do not occur in P, Q . Suppose we have $P\{m.n.\mathbf{0}/X\} \sim_l Q\{m.n.\mathbf{0}/X\}$ and $P\{m.n.\mathbf{0}/X\} \xrightarrow{m} P'\{m.n.\mathbf{0}/X\}\{n.\mathbf{0}/Y\} \triangleq P_n$ matched by $Q\{m.n.\mathbf{0}/X\} \xrightarrow{m} Q'\{m.n.\mathbf{0}/X\}\{n.\mathbf{0}/Y\} \triangleq Q_n$ with $P_n \sim_l Q_n$.*

There exists $k \geq 0, a_1, \dots, a_k, P_1 \dots P_{k+1}, Q_1 \dots Q_{k+1}$ such that either $P_n \equiv n.\mathbf{0} \mid P_1$ and $Q_n \equiv n.\mathbf{0} \mid Q_1$ or

$$\begin{aligned} P_n &\equiv a_1[\dots a_{k-1}[a_k[n.\mathbf{0} \mid P_{k+1}] \mid P_k] \mid P_{k-1} \dots] \mid P_1 \\ Q_n &\equiv a_1[\dots a_{k-1}[a_k[n.\mathbf{0} \mid Q_{k+1}] \mid Q_k] \mid Q_{k-1} \dots] \mid Q_1 \end{aligned}$$

and for all $1 \leq j \leq k+1, P_j \sim_l Q_j$.

The lemma allows us to decompose P_n, Q_n in bisimilar sub-processes. For instance, if we have $P_n \equiv a[b[n.\mathbf{0} \mid P_3] \mid P_2] \mid P_1$ with $P_n \sim_l Q_n$, then $Q_n \equiv a[b[n.\mathbf{0} \mid Q_3] \mid Q_2] \mid Q_1$ with $P_1 \sim_l Q_1, P_2 \sim_l Q_2$, and $P_3 \sim_l Q_3$. Notice that we do not decompose the initial processes P and Q themselves, but this result is enough to prove the following theorem:

Theorem 6. *Let P, Q two processes such that $fv(P, Q) \subseteq \{X\}$ and m, n two names which do not occur in P, Q . If $P\{m.n.\mathbf{0}/X\} \sim_l Q\{m.n.\mathbf{0}/X\}$, then for all closed processes R , we have $P\{R/X\} \sim_l Q\{R/X\}$*

We sketch the proof of Theorem 6 to explain how Lemma 1 is used.

Proof (Sketch). We show that the symmetric closure of relation

$$\mathcal{R} \triangleq \{(P\{R/X\}, Q\{R/X\}) \mid P\{m.n.\mathbf{0}/X\} \sim_l Q\{m.n.\mathbf{0}/X\}, m, n \text{ not in } P, Q\}$$

is a late HO bisimulation. It is done by case analysis on the transition performed by $P\{R/X\}$. Suppose we have $P\{R/X\} \xrightarrow{l} P'\{R'/X_i\}\{R/X\}$, i.e. a copy of R (at position X_i) performs a transition $R \xrightarrow{l} R'$. Occurrence X_i is in an evaluation context, so we have $P\{m.n.\mathbf{0}/X\} \xrightarrow{m} P'\{n.\mathbf{0}/X_i\}\{m.n.\mathbf{0}/X\} = P'_n$, matched by $Q\{m.n.\mathbf{0}/X\} \xrightarrow{m} Q'\{n.\mathbf{0}/X_j\}\{m.n.\mathbf{0}/X\} = Q'_n$ with $P'_n \sim_l Q'_n$. As X_j is also in an evaluation context, we have $Q\{R/X\} \xrightarrow{l} Q'\{R'/X_j\}\{R/X\}$. We now have to prove that $P'\{R'/X_i\}\{m.n.\mathbf{0}/X\} \sim_l Q'\{R'/X_j\}\{m.n.\mathbf{0}/X\}$.

Lemma 1 allows us to write $P'_n \equiv a_1[\dots a_k[n.\mathbf{0} \mid P_{k+1}] \mid P_k \dots] \mid P_1$ and $Q'_n \equiv a_1[\dots a_k[n.\mathbf{0} \mid Q_{k+1}] \mid Q_k \dots] \mid Q_1$ with $(P_r), (Q_r)$ pairwise bisimilar processes for $r \in \{1 \dots k+1\}$. Since $P_{k+1} \sim_l Q_{k+1}$ and \sim_l is sound, we have $a_k[R' \mid P_{k+1}] \sim_l a_k[R' \mid Q_{k+1}]$. By induction on $r \in \{k \dots 1\}$, we prove that $a_r[\dots a_k[R' \mid P_{k+1}] \mid P_k \dots] \mid P_j \sim_l a_r[\dots a_k[R' \mid Q_{k+1}] \mid Q_k \dots] \mid Q_j$, obtaining $P'\{R'/X_i\}\{m.n.\mathbf{0}/X\} \sim_l Q'\{R'/X_j\}\{m.n.\mathbf{0}/X\}$ (for $r = 1$) as needed. \square

Using this result we define a normal bisimulation for HOP:

Definition 6. A relation \mathcal{R} on closed processes is a strong normal bisimulation iff \mathcal{R} is symmetric and $P \mathcal{R} Q$ implies :

- For all $P \xrightarrow{l} P'$, there exists Q' such that $Q \xrightarrow{l} Q'$ and $P' \mathcal{R} Q'$.
- For all $P \xrightarrow{a} F$, there exists G such that $Q \xrightarrow{a} G$ and for two names m, n which do not occur in processes P, Q , we have $F \circ m.n.\mathbf{0} \mathcal{R} G \circ m.n.\mathbf{0}$.
- For all $P \xrightarrow{\bar{a}} \langle R \rangle S$, there exists R', S' such that $Q \xrightarrow{\bar{a}} \langle R' \rangle S'$, $R \mathcal{R} R'$ and $S \mathcal{R} S'$.

Strong normal bisimilarity, written \sim_n , is the largest strong normal bisimulation.

As a corollary of Theorem 6, we have

Corollary 1. $\sim_l = \sim_n = \sim$.

By definition, we have $\sim_l \subseteq \sim \subseteq \sim_n$. The inclusion $\sim_n \subseteq \sim_l$ is a consequence of Theorem 6.

Weak normal bisimilarity that coincides with weak HO bisimilarity may also be defined.

Definition 7. A relation \mathcal{R} on closed processes is a weak normal simulation iff \mathcal{R} is symmetric and $P \mathcal{R} Q$ implies:

- For all $P \xrightarrow{l} P'$, there exists Q' such that $Q \xrightarrow{l}^{\tau} Q'$ and $P' \mathcal{R} Q'$.
- For all $P \xrightarrow{a} F$, there exists G such that $Q \xrightarrow{a}^{\tau} G$ and for two names m, n which do not occur in processes P, Q , there exists Q' such that $G \circ m.n.\mathbf{0} \xrightarrow{\tau} Q'$ and $F \circ m.n.\mathbf{0} \mathcal{R} Q'$.

- For all $P \xrightarrow{\bar{a}} \langle R \rangle S$, there exists R', S'', S' such that $Q \xrightarrow{\bar{a}} \langle R' \rangle S'', S'' \xrightarrow{\tau} S'$, $R \mathcal{R} R'$ and $S \mathcal{R} S'$.

Weak normal bisimilarity, written $\dot{\approx}_n$, is the largest weak normal bisimulation.

Theorem 7. $\dot{\approx}_n = \dot{\approx} = \dot{\approx}_l$

The proof technique is similar to the strong case one and relies on weak versions of Theorem 6 and Lemma 1. Hence in a calculus with passivation and without restriction, we can define a suitable bisimulation without any universal quantification in the strong and weak cases. We show in the next section that the result on abstractions does not hold in $\text{HO}\pi\text{P}$.

4 Abstraction Equivalence in $\text{HO}\pi\text{P}$

In this section, we present a counter-example to show that a simplification similar to the one of Section 3.2 is not possible in $\text{HO}\pi\text{P}$. We prove that testing a large sub-class of $\text{HO}\pi\text{P}$ processes (the *abstraction-free* processes) is not enough to guarantee bisimilarity of abstraction. Note that these counter-examples only depend on the interaction between the scope extrusion of restriction and process duplication, and not on whether passivation or message provenance are directly observable. More complex counter-examples, where scope extrusion is not needed, are presented in [8].

In the following, we omit the trailing zeros to improve readability; in an agent definition, m stands for $m.\mathbf{0}$. We also write $\nu ab.P$ for $\nu a.\nu b.P$. Let $\mathbf{0}_m \triangleq \nu x.x.m$. Process $\mathbf{0}_m$ cannot perform any transition, like $\mathbf{0}$, but it has a free name m . We define the following abstractions:

$$\begin{aligned} (X)P &\triangleq (X)\nu nb.(b[X \mid \nu m.\bar{a}\langle \mathbf{0}_m \rangle(m \mid n \mid \bar{m}.\bar{m}.p)] \mid \bar{n}.b(Y)(Y \mid Y)) \\ (X)Q &\triangleq (X)\nu mn b.(b[X \mid \bar{a}\langle \mathbf{0} \rangle(m \mid n \mid \bar{m}.\bar{m}.p)] \mid \bar{n}.b(Y)(Y \mid Y)) \end{aligned}$$

The two abstractions differ in the process emitted on a and in the position of name restriction on m (inside or outside hidden locality b). An abstraction-free process is a process built with the regular $\text{HO}\pi\text{P}$ syntax (Figure 1) but without message input $a(X)P$.

We recall that \sim is the early strong context bisimilarity (Definition 2).

Lemma 2. *Let R be an abstraction-free process. We have $(X)P \circ R \sim (X)Q \circ R$.*

Since R is abstraction-free, it cannot receive the message emitted on a ; consequently R cannot interact with P or Q . Passivation of locality b and transitions from R in $(X)P \circ R$ are easily matched by the same transitions in $(X)Q \circ R$.

Let $P_{m,R} = \nu nb.(b[R \mid m \mid n \mid \bar{m}.\bar{m}.p] \mid \bar{n}.b(Y)(Y \mid Y))$, F be an abstraction, and \mathbb{E} be an evaluation context such that $m \notin \text{fn}(\mathbb{E}, F)$. We now prove that $(X)P \circ R \xrightarrow{\bar{a}} \nu m.\langle \mathbf{0}_m \rangle P_{m,R}$ is matched by $(X)Q \circ R \xrightarrow{\bar{a}} \langle \mathbf{0} \rangle \nu m.P_{m,R}$, i.e. that

we have $\nu m.(F \circ \mathbf{0}_m \mid \mathbb{E}\{P_{m,R}\}) \sim F \circ \mathbf{0} \mid \mathbb{E}\{\nu m.P_{m,R}\}$. Since $m \notin \text{fn}(\mathbb{E}, F)$, there is no interaction between F, \mathbb{E} and $P_{m,R}$, and the inert process $\mathbf{0}_m$ does not interfere either. Hence the possible transitions from $\nu m.(F \circ \mathbf{0}_m \mid \mathbb{E}\{P_{m,R}\})$ are only from F, \mathbb{E}, R , and internal actions in $P_{m,R}$, and are matched by the same transitions in $F \circ \mathbf{0} \mid \mathbb{E}\{\nu m.P_{m,R}\}$.

Abstractions $(X)P$ and $(X)Q$ may have different behaviors with an argument which may receive on a , like $a(Z)q$, where q is a first-order name such that $p \neq q$. By communication on a , we have $(X)Q \circ a(Z)q \xrightarrow{\tau} \nu mn.b(b[q \mid m \mid n \mid \bar{m}.\bar{m}.p] \mid \bar{n}.b(Y)(Y \mid Y)) \triangleq Q_1$. Since Q_1 may perform a $\overset{a}{\rightarrow}$ transition, it can only be matched by $(X)P \circ a(Z)q \xrightarrow{\tau} \nu nb.(b[\nu m.(q \mid m \mid n \mid \bar{m}.\bar{m}.p)] \mid \bar{n}.b(Y)(Y \mid Y)) \triangleq P_1$. Notice that in P_1 , the restriction on m remains inside hidden locality b .

After synchronization on n and passivation/communication on b , we have $Q_1 \xrightarrow{(\tau)^2} \nu mn.b.(q \mid q \mid m \mid m \mid \bar{m}.\bar{m}.p \mid \bar{m}.\bar{m}.p) \triangleq Q_2$ (the process inside b in Q_1 is duplicated). After two synchronizations on m , we have $Q_2 \xrightarrow{(\tau)^2} \nu mn.b.(q \mid q \mid p \mid \bar{m}.\bar{m}.p) \triangleq Q_3$, and Q_3 may perform a $\overset{p}{\rightarrow}$ transition. These transitions cannot be matched by P_1 . Performing the duplication, we have $P_1 \xrightarrow{(\tau)^2} \nu nb.(\nu m.(q \mid m \mid \bar{m}.\bar{m}.p) \mid \nu m.(q \mid m \mid \bar{m}.\bar{m}.p)) \triangleq P_2$. Each copied sub-process $q \mid m \mid \bar{m}.\bar{m}.p$ of P_2 has its own private copy of m , and we can no longer perform any transition to have the observable p . More generally, the sequence of transitions $Q_1 \xrightarrow{(\tau)^4} \overset{p}{\rightarrow}$ cannot be matched by P_1 , consequently Q_1 and P_1 (and therefore $(X)Q \circ a(Z)q$ and $(X)P \circ a(Z)q$) are not bisimilar.

The previous example shows that testing abstractions with abstraction-free processes (such as $m.n.\mathbf{0}$) is not enough to distinguish them. This example relies heavily on the chosen “by need” scope extrusion (restrictions are extruded outside localities along with messages), which is also used in Homer or Kell. Such scope extrusion has unusual consequences: the example can be adapted to show that $\mathbf{0}$ and $\mathbf{0}_m$ are not equivalent. Using a different definition of scope extrusion, for instance by considering name restriction to be a fresh name generator, is unfortunately not a solution: we present in [8] other counter-examples which do not rely on scope extrusion yet show that testing a large class of finite processes is not sufficient to derive abstractions equivalence. Whether one can define a normal-like bisimilarity in $\text{HO}\pi\text{P}$ that only uses a finite number of tests remains an open issue.

5 Related Work

Sangiorgi studies behavioral equivalences for $\text{HO}\pi$ in [11]. We reviewed his work earlier in the paper.

The Kell calculus [13] and Homer [5] are two higher-order calculi with passivation in which bisimulations have been defined and which share common concepts, like hierarchical localities, local names, objective passive and active process mobility. The calculi differ in how they handle communication. In the Kell calculus,

communications are only local: processes may communicate only if they are in the same locality or in direct parent-child localities. In the strong case, a sound and complete early context bisimulation has been defined. In Homer, a process may passivate or send a message to an arbitrary nested sub-locality, but the interactions are not allowed in the other way: a process in a sub-locality cannot send a message to a process in a parent one. In [4], the authors define an input early context bisimulation which is late in the message output case and early in the message input case. The relation is shown to be sound in the weak (delay) case, and sound and complete in the strong case. The definition is similar to the $\text{HO}\pi\text{P}$ one except it features an additional quantification on so-called path contexts.

The Seal calculus [3] allows a process mobility similar to the passivation feature: localities may be stopped, duplicated, and moved up and down in the locality hierarchy. Mobility is less flexible than in Homer or Kell since a process inside a locality cannot be dissociated from the locality boundary. The authors define a bisimilarity, called *Hoe bisimilarity*, for the Seal calculus, which is similar to the normal bisimulation for $\text{HO}\pi$ in the message output case. However, Hoe bisimilarity is sound in the strong and weak cases but not complete.

Mobile Ambients [2] is also a higher-order calculus with hierarchical localities. Unlike previous calculi, mobility in Mobile Ambients is subjective: localities move by themselves, without any acknowledgment from their environment. In [9], Merro and Zappa Nardelli define a context bisimilarity which characterizes barbed congruence in the weak case. A normal bisimulation without universal quantification has yet to be found.

6 Conclusion

Behavioral theory in calculi with passivation (like the Kell calculus or Homer) is less developed than the $\text{HO}\pi$ one. They are equipped with a sound and complete context bisimulation in the strong case only, which features additional tests on contexts in the message output case. This additional complexity comes from the interference between name restriction and passivation.

In HOP, a calculus with passivation but without name restriction, we have similar results on bisimulations as in Sangiorgi's $\text{HO}\pi$. First, we have a simple higher-order bisimulation which characterizes barbed congruence. In a message output, the message and the continuation are considered separately, since they do not share private names and passivation may put them in different contexts. Early and late higher-order bisimulations coincide.

We also have a normal bisimulation without any universal quantification which coincides with higher-order bisimulation. In the case of $\text{HO}\pi$, normal bisimulation comes from an encoding of higher-process in a first-order, which is not possible in HOP. Instead, normal bisimulation in HOP relies on some means (a process $m.n.0$) to observe locality hierarchies and to decompose abstractions in bisimilar sub-processes. Both higher-order and normal bisimilarities are defined in the weak and strong cases.

We have shown that we cannot adapt this proof technique to the calculus with restriction. As proved in Section 4, testing any abstraction-free processes is not enough to establish abstractions equivalence. We conjecture that in a calculus featuring passivation and name restriction, we cannot define a sound and complete strong bisimilarity with fewer tests than in Definition 2.

Acknowledgments

We are grateful to Samuel Hym, Jorge A. Pérez, and Davide Sangiorgi for their helpful comments on an earlier draft of the paper.

References

1. Z. Cao. More on bisimulations for higher order pi-calculus. In *FoSSaCS '06*, volume 3921 of *LNCS*. Springer, 2006.
2. L. Cardelli and A. D. Gordon. Mobile ambients. In *FoSSaCS '98*, volume 1378 of *LNCS*. Springer, 1998.
3. G. Castagna, J. Vitek, and F. Zappa Nardelli. The Seal Calculus. *Information and Computation*, 201(1), 2005.
4. J.C. Godskesen and T. Hildebrandt. Extending howe's method to early bisimulations for typed mobile embedded resources with local names. In *FSTTCS '05*, volume 3821 of *LNCS*. Springer, 2005.
5. T. Hildebrandt, J.C. Godskesen, and M. Bundgaard. Bisimulation congruences for Homer — a calculus of higher order mobile embedded resources. Technical Report ITU-TR-2004-52, IT University of Copenhagen, 2004.
6. D. J. Howe. Proving congruence of bisimulation in functional programming languages. *Information and Computation*, 124(2), 1996.
7. I. Lanese, J. A. Pérez, D. Sangiorgi, and A. Schmitt. On the expressiveness and decidability of higher-order process calculi. In *23rd Annual IEEE Symposium on Logic in Computer Science (LICS)*. IEEE Computer Society, 2008.
8. S. Lenglet, A. Schmitt, and J.B.Stefani. Normal bisimulations in process calculi with passivation. Technical Report RR 6664, INRIA, 2008. Available at <http://sardes.inrialpes.fr/papers/files/RR-6664.pdf>.
9. M. Merro and F. Zappa Nardelli. Behavioral theory for mobile ambients. *Journal of the ACM*, 52(6), 2005.
10. D. Sangiorgi. *Expressing Mobility in Process Algebras: First-Order and Higher-Order Paradigms*. PhD thesis, Department of Computer Science, University of Edinburgh, 1992.
11. D. Sangiorgi. Bisimulation for higher-order process calculi. *Information and Computation*, 131(2), 1996.
12. D. Sangiorgi and D. Walker. *The Pi-Calculus: A Theory of Mobile Processes*. Cambridge University Press, 2001.
13. A. Schmitt and J.B. Stefani. The Kell Calculus: A Family of Higher-Order Distributed Process Calculi. In *Global Computing 2004 workshop*, volume 3267 of *LNCS*, January 2004.
14. B. Thomsen. Plain chocs: A second generation calculus for higher order processes. *Acta Informatica*, 30(1), 1993.