Multiplicative Exponential Linear Logic

Philippe de Groote, Bruno Guillaume, Sylvain Salvati

LORIA & INRIA Lorraine

September 24, 2004

Overview

- Introduction
- An example
- The automata side
- The linear logic side
- Bridging the two sides

• There is an encoding of a fragment (!-Horn) of MELL in Petri Nets or Vector Addition System with States (Kanovich).

- There is an encoding of a fragment (!-Horn) of MELL in Petri Nets or Vector Addition System with States (Kanovich).
- Our goal is to extend this encoding to full [I]MELL.

- There is an encoding of a fragment (!-Horn) of MELL in Petri Nets or Vector Addition System with States (Kanovich).
- Our goal is to extend this encoding to full [I]MELL.
- This yields a reformulation of the (open) problem of the decidability of [I]MELL in an equivalent problem in automata theory.

- There is an encoding of a fragment (!-Horn) of MELL in Petri Nets or Vector Addition System with States (Kanovich).
- Our goal is to extend this encoding to full [I]MELL.
- This yields a reformulation of the (open) problem of the decidability of [I]MELL in an equivalent problem in automata theory.

Find a proof in IMELL of

$$!((A \multimap B \multimap S) \multimap S), !(S \multimap S \multimap S), !(A \multimap S), !(B \multimap S) \vdash S$$

Find a proof in IMELL of

$$!((A \multimap B \multimap S) \multimap S), !(S \multimap S \multimap S), !(A \multimap S), !(B \multimap S) \vdash S$$

is equivalent to find a closed linear λ -term of type S on the signature:

$$f:(A\multimap B\multimap S)\multimap S$$
 $g:S\multimap S\multimap S$ $a:A\multimap S$ $b:B\multimap S$

Find a proof in IMELL of

$$!((A \multimap B \multimap S) \multimap S), !(S \multimap S \multimap S), !(A \multimap S), !(B \multimap S) \vdash S$$

is equivalent to find a closed linear λ -term of type S on the signature:

$$f: (A \multimap B \multimap S) \multimap S$$
 $g: S \multimap S \multimap S$ $a: A \multimap S$ $b: B \multimap S$

Find a proof in IMELL of

$$!((A \multimap B \multimap S) \multimap S), !(S \multimap S \multimap S), !(A \multimap S), !(B \multimap S) \vdash S$$

is equivalent to find a closed linear λ -term of type S on the signature:

$$f:(A\multimap B\multimap S)\multimap S$$
 $g:S\multimap S\multimap S$ $a:A\multimap S$ $b:B\multimap S$

$$\mathcal{T}_{S} ::= f(\lambda xy.\mathcal{T}_{S}[x:A,y:B])$$

 $| g \mathcal{T}_{S} \mathcal{T}_{S}$

Find a proof in IMELL of

$$!((A \multimap B \multimap S) \multimap S), !(S \multimap S \multimap S), !(A \multimap S), !(B \multimap S) \vdash S$$

is equivalent to find a closed linear λ -term of type S on the signature:

$$f:(A\multimap B\multimap S)\multimap S$$
 $g:S\multimap S\multimap S$ $a:A\multimap S$ $b:B\multimap S$

```
egin{array}{lll} \mathcal{T}_{S} &::=& f \; (\lambda xy.\mathcal{T}_{S}[x:A,y:B]) \\ & | & g \; \mathcal{T}_{S} \; \mathcal{T}_{S} \end{array} \\ \mathcal{T}_{S}[x:A,y:B] &::=& f \; (\lambda x'y'.\mathcal{T}_{S}[x:A,y:B,x':A,y':B]) \\ & | & g \; \mathcal{T}_{S} \; \mathcal{T}_{S}[x:A,y:B] \\ & | & g \; \mathcal{T}_{S}[x:A] \; \mathcal{T}_{S}[y:B] \\ & | & g \; \mathcal{T}_{S}[y:B] \; \mathcal{T}_{S}[x:A] \\ & | & g \; \mathcal{T}_{S}[x:A,y:B] \; \mathcal{T}_{S} \end{array}
```

Find a proof in IMELL of

$$!((A \multimap B \multimap S) \multimap S), !(S \multimap S \multimap S), !(A \multimap S), !(B \multimap S) \vdash S$$

is equivalent to find a closed linear λ -term of type S on the signature:

$$f: (A \multimap B \multimap S) \multimap S$$
 $g: S \multimap S \multimap S$ $a: A \multimap S$ $b: B \multimap S$

```
T_{S} ::= f (\lambda x y. T_{S}[x:A,y:B])
| g T_{S} T_{S}|

T_{S}[x:A,y:B] ::= f (\lambda x' y'. T_{S}[x:A,y:B,x':A,y':B])
| g T_{S} T_{S}[x:A,y:B]|
| g T_{S}[x:A] T_{S}[y:B]|
| g T_{S}[x:A] T_{S}[x:A] 
| g T_{S}[x:A] T_{S}[x:A]|
| g T_{S}[x:A,y:B] T_{S}[x:A]|
| g T_{S}[x:A,y:B] T_{S}[x:A]|
```

The signature:

$$f:(A\multimap B\multimap S)\multimap S$$
 $g:S\multimap S\multimap S$ $a:A\multimap S$ $b:B\multimap S$

In fact, only the number of free variables matters.

The signature:

$$f: (A \multimap B \multimap S) \multimap S$$
 $g: S \multimap S \multimap S$ $a: A \multimap S$ $b: B \multimap S$

In fact, only the number of free variables matters.

Let $\mathbf{x} = (n_1, n_2) \in \mathbb{N}^2$, $\mathcal{T}_S[\mathbf{x}]$ stands for the set of terms of type S with n_1 free variables of type S and S are variables of type S.

The signature:

$$f:(A\multimap B\multimap S)\multimap S$$
 $g:S\multimap S\multimap S$ $a:A\multimap S$ $b:B\multimap S$

In fact, only the number of free variables matters.

Let $\mathbf{x} = (n_1, n_2) \in \mathbb{N}^2$, $\mathcal{T}_S[\mathbf{x}]$ stands for the set of terms of type S with n_1 free variables of type S and S are variables of type S.

$$\mathcal{T}_{\mathbf{S}}[\mathbf{x}] ::= f (\lambda_{-} : \mathbf{A} \lambda_{-} : \mathbf{B} \mathcal{T}_{\mathbf{S}}[\mathbf{x} + (1, 1)])$$

$$\mid g \mathcal{T}_{\mathbf{S}}[\mathbf{x}_{1}] \mathcal{T}_{\mathbf{S}}[\mathbf{x}_{2}] \qquad \mathbf{x} = \mathbf{x}_{1} + \mathbf{x}_{2}$$

$$\mid a_{-} \qquad \text{if } \mathbf{x} = (1, 0)$$

$$\mid b_{-} \qquad \text{if } \mathbf{x} = (0, 1)$$

The signature:

$$f: (A \multimap B \multimap S) \multimap S$$
 $g: S \multimap S \multimap S$ $a: A \multimap S$ $b: B \multimap S$

In fact, only the number of free variables matters.

Let $\mathbf{x} = (n_1, n_2) \in \mathbb{N}^2$, $\mathcal{T}_S[\mathbf{x}]$ stands for the set of terms of type S with n_1 free variables of type S and S are variables of type S.

$$\mathcal{T}_{\mathbf{S}}[\mathbf{x}] ::= f (\lambda_{-} : \mathbf{A} \lambda_{-} : \mathbf{B} \mathcal{T}_{\mathbf{S}}[\mathbf{x} + (1, 1)])$$

$$\mid g \mathcal{T}_{\mathbf{S}}[\mathbf{x}_{1}] \mathcal{T}_{\mathbf{S}}[\mathbf{x}_{2}] \qquad \mathbf{x} = \mathbf{x}_{1} + \mathbf{x}_{2}$$

$$\mid a_{-} \qquad \text{if } \mathbf{x} = (1, 0)$$

$$\mid b_{-} \qquad \text{if } \mathbf{x} = (0, 1)$$

Putting it as a (tree automata like) rewriting system:

$$\begin{array}{ccc} a & \rightarrow & \boldsymbol{q}[(1,0)] \\ b & \rightarrow & \boldsymbol{q}[(0,1)] \\ & \boldsymbol{f}(\boldsymbol{q}[\mathbf{x}]) & \rightarrow & \boldsymbol{q}[\mathbf{x}-(1,1)] \\ & \boldsymbol{g}(\boldsymbol{q}[\mathbf{x}_1],\boldsymbol{q}[\mathbf{x}_2]) & \rightarrow & \boldsymbol{q}[\mathbf{x}_1+\mathbf{x}_2] \end{array}$$

$$\Gamma = (A \multimap B \multimap S) \multimap S, S \multimap S \multimap S, A \multimap S, B \multimap S$$

$$\Gamma = (A \multimap B \multimap S) \multimap S, S \multimap S \multimap S, A \multimap S, B \multimap S$$

$$\overline{!\Gamma, B \vdash S}$$
 (ℓ

$$\Gamma = (A \multimap B \multimap S) \multimap S, S \multimap S \multimap S, A \multimap S, B \multimap S$$

$$\underline{|\Gamma, B \vdash S|} (b) \quad \underline{|\Gamma, B \vdash S|} (b)$$

$$\Gamma = (A \multimap B \multimap S) \multimap S, S \multimap S \multimap S, A \multimap S, B \multimap S$$

$$\frac{\overline{|\Gamma, B \vdash S|}(b)}{\underline{|\Gamma, B \vdash S|}(g)} (g)$$

$$\Gamma = (A \multimap B \multimap S) \multimap S, S \multimap S \multimap S, A \multimap S, B \multimap S$$

$$\frac{\overline{|\Gamma, B \vdash S|}(b)}{\underline{|\Gamma, B \vdash S|}(g)} \frac{(b)}{(g)} \frac{1}{|\Gamma, A \vdash S|}(a)$$

$$\Gamma = (A \multimap B \multimap S) \multimap S, S \multimap S \multimap S, A \multimap S, B \multimap S$$

$$\frac{!\Gamma, B \vdash S}{!\Gamma, B \vdash S} \stackrel{(b)}{\underbrace{!\Gamma, B \vdash S}} \stackrel{(b)}{\underbrace{!\Gamma, A \vdash S}} \stackrel{(a)}{\underbrace{!\Gamma, A \vdash S}} \stackrel{\underbrace$$

$$\Gamma = (A \multimap B \multimap S) \multimap S, S \multimap S \multimap S, A \multimap S, B \multimap S$$

$$\frac{\frac{!\Gamma, B \vdash S}{!\Gamma, B \vdash S} \stackrel{(b)}{(g)} \frac{}{!\Gamma, B \vdash S} \stackrel{(a)}{(g)} \frac{}{!\Gamma, A \vdash S} \stackrel{(a)}{(g)} \frac{}{!\Gamma, A, B, B \vdash S} \stackrel{(f)}{(g)}$$

$$\Gamma = (A \multimap B \multimap S) \multimap S, S \multimap S \multimap S, A \multimap S, B \multimap S$$

$$\frac{\overline{|\Gamma, B \vdash S|}(b)}{\underline{|\Gamma, B \vdash S|}(g)} \frac{\overline{|\Gamma, B \vdash S|}(g)}{\underline{|\Gamma, A \vdash S|}(g)} \frac{(a)}{\underline{|\Gamma, A \vdash S|}(g)} \frac{\underline{|\Gamma, A, B, B \vdash S|}(g)}{\underline{|\Gamma, B \vdash S|}(f)} \frac{(a)}{\underline{|\Gamma, A \vdash S|}(a)}$$

$$\Gamma = (A \multimap B \multimap S) \multimap S, S \multimap S \multimap S, A \multimap S, B \multimap S$$

$$\frac{|\Gamma, B \vdash S|}{|\Gamma, B \vdash S|} \stackrel{(b)}{(g)} = \frac{|\Gamma, B \vdash S|}{|\Gamma, A \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B, B \vdash S|}{|\Gamma, A \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|} \stackrel{(a)}{(g)} = \frac{|\Gamma, A, B \vdash S|}{|\Gamma, A, B \vdash S|}$$

q(0,0)

$$\Gamma = (A \multimap B \multimap S) \multimap S, S \multimap S \multimap S, A \multimap S, B \multimap S$$

A k-VATA is a quadruple $\langle \mathcal{F}, \mathcal{Q}, C_f, \Delta \rangle$ where:

- \mathcal{F} is a ranked alphabet;
- Q is a finite set of states;
- C_f is a finite set of accepting configurations (i.e. elements of $Q \times \mathbb{N}^k$);
- Δ is a finite set of transition rules of the form:

$$f(q_0[\mathbf{x}_0],\ldots,q_{n-1}[\mathbf{x}_{n-1}])
ightarrow q \left| \sum_{i \in n} (\mathbf{x}_i - \mathbf{c}_i) + \mathbf{c}
ight|$$

A k-VATA is a quadruple $\langle \mathcal{F}, \mathcal{Q}, C_f, \Delta \rangle$ where:

- \mathcal{F} is a ranked alphabet;
- Q is a finite set of states;
- C_f is a finite set of accepting configurations (i.e. elements of $Q \times \mathbb{N}^k$);
- Δ is a finite set of transition rules of the form:

$$f(q_0[\mathbf{x}_0],\ldots,q_{n-1}[\mathbf{x}_{n-1}])
ightarrow q \left| \sum_{i \in n} (\mathbf{x}_i - \mathbf{c}_i) + \mathbf{c}
ight|$$

where:

A k-VATA is a quadruple $\langle \mathcal{F}, \mathcal{Q}, C_f, \Delta \rangle$ where:

- \mathcal{F} is a ranked alphabet;
- \bullet Q is a finite set of states;
- C_f is a finite set of accepting configurations (i.e. elements of $Q \times \mathbb{N}^k$);
- Δ is a finite set of transition rules of the form:

$$f(q_0[\mathbf{x}_0],\ldots,q_{n-1}[\mathbf{x}_{n-1}])
ightarrow oldsymbol{q} \left[\sum_{i \in n} (\mathbf{x}_i - \mathbf{c}_i) + \mathbf{c}
ight]$$

where:

 $f \in \mathcal{F}$ is a functional symbol of arity n;

$$q_0 \dots q_{n-1} \in Q;$$

 $\mathbf{c}, \mathbf{c}_0, \dots \mathbf{c}_{n-1} \in \mathbb{N}^k$ are given vectors, proper to the transition rule;

 $\mathbf{x}_0, \dots \mathbf{x}_{n-1}$ are variables in \mathbb{N}^k .

A k-VATA is a quadruple $\langle \mathcal{F}, \mathcal{Q}, C_f, \Delta \rangle$ where:

- \mathcal{F} is a ranked alphabet;
- Q is a finite set of states;
- C_f is a finite set of accepting configurations (i.e. elements of $Q \times \mathbb{N}^k$);
- Δ is a finite set of transition rules of the form:

$$f(q_0[\mathbf{x}_0],\ldots,q_{n-1}[\mathbf{x}_{n-1}])
ightarrow q \left[\sum_{i \in n} (\mathbf{x}_i - \mathbf{c}_i) + \mathbf{c}
ight]$$

where:

 $f \in \mathcal{F}$ is a functional symbol of arity n;

$$q_0 \dots q_{n-1} \in Q;$$

 $\mathbf{c}, \mathbf{c}_0, \dots \mathbf{c}_{n-1} \in \mathbb{N}^k$ are given vectors, proper to the transition rule;

 $\mathbf{x}_0, \dots \mathbf{x}_{n-1}$ are variables in \mathbb{N}^k .

The rewriting relation is induced by the transition rules with the constraint that $\mathbf{x}_i - \mathbf{c}_i \in \mathbb{N}^k$ (this corresponds to the positivity condition in VASS).

A k-VATA is a normal form if

• it is deterministic;

A k-VATA is a normal form if

- it is deterministic;
- $\bullet \ C_f = (q_f, \mathbf{0});$

A k-VATA is a normal form if

- it is deterministic;
- $C_f = (q_f, \mathbf{0});$
- each transition rule is in one of the three forms:

```
f \rightarrow q[\mathbf{e}_i] for some i \in k f(q_0[\mathbf{x}_0]) \rightarrow q[\mathbf{x}_0 - \mathbf{e}_i] for some i \in k f(q_0[\mathbf{x}_0], q_1[\mathbf{x}_1]) \rightarrow q[\mathbf{x}_0 + \mathbf{x}_1]
```

A k-VATA is a normal form if

- it is deterministic;
- $C_f = (q_f, \mathbf{0});$
- each transition rule is in one of the three forms:

$$f o q[\mathbf{e}_i]$$
 for some $i \in k$
$$f(q_0[\mathbf{x}_0]) o q[\mathbf{x}_0 - \mathbf{e}_i]$$
 for some $i \in k$
$$f(q_0[\mathbf{x}_0], q_1[\mathbf{x}_1]) o q[\mathbf{x}_0 + \mathbf{x}_1]$$

Proposition 1 For any k-VATA \mathcal{A} there exists a k-VATA \mathcal{A}' in normal form such that $\mathcal{L}_{\mathcal{A}} = \emptyset$ iff $\mathcal{L}_{\mathcal{A}'} = \emptyset$.

Linear Logic

IMELL

$$\mathcal{F} \ ::= \ 1 \ | \ \mathcal{A} \ | \ \mathcal{F} \otimes \mathcal{F} \ | \ \mathcal{F} \multimap \mathcal{F} \ | \ !\mathcal{F}$$

Linear Logic

IMELL

 ${\mathcal F} \;\; ::= \;\; \mathbf{1} \;\mid\; {\mathcal A} \;\mid\; {\mathcal F} \otimes {\mathcal F} \;\mid\; {\mathcal F} \multimap {\mathcal F} \;\mid\; {!}{\mathcal F}$

 $IMELL_0$

Linear Logic

IMELL

 $IMELL_0$

 $IMELL_0^{-\circ}$

 \mathcal{F}_0 ::= $\mathcal{M} \mid !\mathcal{M}$

 $\mathcal{F} \ ::= \ 1 \ | \ \mathcal{A} \ | \ \mathcal{F} \otimes \mathcal{F} \ | \ \mathcal{F} \multimap \mathcal{F} \ | \ !\mathcal{F}$

 $\mathcal{M} \ ::= \ 1 \ | \ \mathcal{A} \ | \ \mathcal{M} \otimes \mathcal{M} \ | \ \mathcal{M} \multimap \mathcal{M}$

 $\mathcal{F}_0^{\multimap}$::= $\mathcal{M} \mid !\mathcal{M}$ \mathcal{M} ::= $\mathcal{A} \mid \mathcal{M} \multimap \mathcal{M}$

Linear Logic

IMELL

 $IMELL_0$

$$\mathcal{F}_0 ::= \mathcal{M} \mid !\mathcal{M} \ \mathcal{M} ::= \mathbf{1} \mid \mathcal{A} \mid \mathcal{M} \otimes \mathcal{M} \mid \mathcal{M} \multimap \mathcal{M}$$

 $IMELL_0^{-\circ}$

$$=$$
 \mathcal{A}

$$\mathcal{A} \mid !(\mathcal{A}$$

$$s-\mathcal{F}_0^{-\circ} ::= \mathcal{A} \mid !(\mathcal{A} \multimap \mathcal{A}) \mid !(\mathcal{A} \multimap \mathcal{A} \multimap \mathcal{A}) \mid !((\mathcal{A} \multimap \mathcal{A}) \multimap \mathcal{A})$$

$$\mathcal{F}_0^{\multimap}$$
 ::= $\mathcal{M} \mid !\mathcal{M}$
 \mathcal{M} ::= $\mathcal{A} \mid \mathcal{M} \multimap \mathcal{M}$

$$\mathcal{F}_0^{\multimap}$$
 ::= \mathcal{M} | ! \mathcal{M}

- $\mathcal{F} ::= 1 \mid \mathcal{A} \mid \mathcal{F} \otimes \mathcal{F} \mid \mathcal{F} \multimap \mathcal{F} \mid !\mathcal{F}$

From IMELL to $IMELL_0$

Proposition 2 IMELL is decidable iff $IMELL_0$ is decidable.

From IMELL to $IMELL_0$

 $\textbf{Proposition 2} \quad \textit{IMELL is decidable iff IMELL}_0 \ \textit{is decidable}.$

Proof

Let $\Gamma \vdash A$ an IMELL sequent.

Proposition 2 IMELL is decidable iff $IMELL_0$ is decidable.

Proof

Let $\Gamma \vdash A$ an IMELL sequent.

Define $\Gamma^* \vdash A^*$ to be the sequent obtained by replacing each exponential subformula !F by a fresh atomic proposition p_F .

Proposition 2 *IMELL is decidable iff IMELL*₀ *is decidable.*

Proof

Let $\Gamma \vdash A$ an IMELL sequent.

Define $\Gamma^* \vdash A^*$ to be the sequent obtained by replacing each exponential subformula !F by a fresh atomic proposition p_F .

Add Σ , the following set of formulas to the antecedent of the sequent:

```
!(p_F \multimap F^*),
!(p_F \multimap p_F \otimes p_F),
!(p_F \multimap \mathbf{1}),
!(p_{F_1} \multimap \cdots \multimap p_{F_n} \multimap p_F) \text{ whenever } p_{F_1} \multimap \cdots \multimap p_{F_n} \multimap F^* \text{ is provable.}
```

Proposition 2 *IMELL is decidable iff IMELL*₀ *is decidable.*

Proof

Let $\Gamma \vdash A$ an IMELL sequent.

Define $\Gamma^* \vdash A^*$ to be the sequent obtained by replacing each exponential subformula !F by a fresh atomic proposition p_F .

Add Σ , the following set of formulas to the antecedent of the sequent:

```
!(p_F \multimap F^*),
!(p_F \multimap p_F \otimes p_F),
!(p_F \multimap \mathbf{1}),
!(p_{F_1} \multimap \cdots \multimap p_{F_n} \multimap p_F) \text{ whenever } p_{F_1} \multimap \cdots \multimap p_{F_n} \multimap F^* \text{ is provable.}
```

• If IMELL₀ is decidable then the construction is effective.

Proposition 2 *IMELL is decidable iff IMELL*₀ *is decidable.*

Proof

Let $\Gamma \vdash A$ an IMELL sequent.

Define $\Gamma^* \vdash A^*$ to be the sequent obtained by replacing each exponential subformula !F by a fresh atomic proposition p_F .

Add Σ , the following set of formulas to the antecedent of the sequent:

```
!(p_F \multimap F^*),
!(p_F \multimap p_F \otimes p_F),
!(p_F \multimap \mathbf{1}),
!(p_{F_1} \multimap \cdots \multimap p_{F_n} \multimap p_F) \text{ whenever } p_{F_1} \multimap \cdots \multimap p_{F_n} \multimap F^* \text{ is provable.}
```

- If IMELL₀ is decidable then the construction is effective.
- $\Gamma \vdash A$ is provable if and only if $\Sigma, \Gamma^* \vdash A^*$ is provable.

From \mathbf{IMELL}_0 to $\mathbf{IMELL}_0^{-\circ}$

Proposition 3 IMELL₀ is decidable iff IMELL₀ $^{\circ}$ is decidable.

From IMELL₀ to IMELL₀ $^{-\circ}$

Proposition 3 IMELL₀ is decidable iff IMELL₀^{\circ} is decidable.

Proof Let b a fresh atomic proposition, we define two translation on multiplicative formulas:

$$A^+ = A^- \multimap b$$
, for any formula A

$$\mathbf{1}^- = b$$

$$a^- = a \multimap b$$

$$(A \otimes B)^- = A^+ \multimap (B^+ \multimap b)$$

$$(A \multimap B)^- = (A^+ \multimap B^+) \multimap b$$

and extend it to IMELL₀ with $(!A)^+ = !(A^+)$.

From IMELL₀ to IMELL $_0^{-}$

Proposition 3 IMELL₀ is decidable iff IMELL₀^{\circ} is decidable.

Proof Let b a fresh atomic proposition, we define two translation on multiplicative formulas:

$$A^+ = A^- \multimap b$$
, for any formula A

$$\mathbf{1}^- = b$$

$$a^- = a \multimap b$$

$$(A \otimes B)^- = A^+ \multimap (B^+ \multimap b)$$

$$(A \multimap B)^- = (A^+ \multimap B^+) \multimap b$$

and extend it to IMELL₀ with $(!A)^+ = !(A^+)$.

• $\Gamma \vdash A$ an IMELL₀ sequent is provable iff $\Gamma^+ \vdash A^+$ is provable.

From $IMELL_0^{-\circ}$ to $s\text{-}IMELL_0^{-\circ}$

 $\textbf{Proposition 4} \quad \textit{IMELL$_0^{-\circ}$ is decidable iff s-IMEL$_0^{-\circ}$ is decidable. }$

From $IMELL_0^{-\circ}$ to $s\text{-}IMELL_0^{-\circ}$

Proposition 4 $IMELL_0^{-\circ}$ is decidable iff s- $IMELL_0^{-\circ}$ is decidable.

Proof

Lemma 1 Let $\Gamma \vdash A$ an IMELL sequent.

$$\underbrace{\dots F \dots F}_{\Gamma} \vdash \underbrace{\dots F}_{A} \iff !(p \multimap F), !(F \multimap p), \underbrace{\dots p \dots p}_{\Gamma} \vdash \underbrace{\dots p}_{A}$$

From $IMELL_0^{-\circ}$ to $s\text{-}IMELL_0^{-\circ}$

Proposition 4 $IMELL_0^{-\circ}$ is decidable iff s- $IMELL_0^{-\circ}$ is decidable.

Proof

Lemma 1 Let $\Gamma \vdash A$ an IMELL sequent.

$$\underbrace{\dots F \dots F}_{\Gamma} \vdash \underbrace{\dots F}_{A} \iff !(p \multimap F), !(F \multimap p), \underbrace{\dots p \dots p}_{\Gamma} \vdash \underbrace{\dots p \dots}_{A}$$

! Σ , Γ ⊢ A is a provable IMELL $_0^{\circ}$ sequent

! Σ' , Γ' ⊢ a is a provable IMELL $_0^{\circ}$ sequent

! Σ'' , Γ' ⊢ a is a provable IMELL $_0^{\circ}$ sequent

! Σ'' , Γ' ⊢ a is a provable IMELL $_0^{\circ}$ sequent

From VATA to IMELL

Let $\mathcal{A} = \langle \mathcal{F}, \mathcal{Q}, \{(q_f, \mathbf{0})\}, \Delta \rangle$ a k-VATA in normal form.

From VATA to IMELL

Let $\mathcal{A} = \langle \mathcal{F}, \mathcal{Q}, \{(q_f, \mathbf{0})\}, \Delta \rangle$ a k-VATA in normal form.

We define the set of atomic types $A = Q \cup \{a_0, \dots, a_{k-1}\}$ and Σ by:

$$\Delta \qquad \Sigma$$

$$f \to q[\mathbf{e}_i] \quad \rightsquigarrow \quad a_i \multimap q$$

$$f(q_0[\mathbf{x}_0]) \to q[\mathbf{x}_0 - \mathbf{e}_i] \quad \rightsquigarrow \quad (a_i \multimap q_0) \multimap q$$

$$f(q_0[\mathbf{x}_0], q_1[\mathbf{x}_1]) \to q[\mathbf{x}_0 + \mathbf{x}_1] \quad \rightsquigarrow \quad q_0 \multimap q_1 \multimap q$$

From VATA to IMELL

Let $\mathcal{A} = \langle \mathcal{F}, \mathcal{Q}, \{(q_f, \mathbf{0})\}, \Delta \rangle$ a k-VATA in normal form.

We define the set of atomic types $A = Q \cup \{a_0, \dots, a_{k-1}\}$ and Σ by:

$$\Delta \qquad \Sigma$$

$$f \to q[\mathbf{e}_i] \quad \rightsquigarrow \quad a_i \multimap q$$

$$f(q_0[\mathbf{x}_0]) \to q[\mathbf{x}_0 - \mathbf{e}_i] \quad \rightsquigarrow \quad (a_i \multimap q_0) \multimap q$$

$$f(q_0[\mathbf{x}_0], q_1[\mathbf{x}_1]) \to q[\mathbf{x}_0 + \mathbf{x}_1] \quad \rightsquigarrow \quad q_0 \multimap q_1 \multimap q$$

Proposition 5 $\mathcal{L}(\mathcal{A}) \neq \emptyset$ iff $!\Sigma \vdash q_f$.

From IMELL to VATA

Let $!\Sigma, \Gamma \vdash a_0$ an s-IMELL $_0^{-\circ}$ sequent and $\{a_0, \ldots, a_{k-1}\}$ an enumeration of the atomic formulas of the sequent.

From IMELL to VATA

Let $!\Sigma, \Gamma \vdash a_0$ an s-IMELL $_0^-$ ° sequent and $\{a_0, \ldots, a_{k-1}\}$ an enumeration of the atomic formulas of the sequent. We define the set of state $Q = \{q_0, \ldots, q_{k-1}\}$, the only final configuration $(q_0, |\Gamma|)$ and the set of transitions:

$$\Sigma \qquad \Delta$$

$$\sim \qquad c_i \to q_i[e_i]$$

$$a_j \multimap a_l \qquad \leadsto \qquad f(q_j[\mathbf{x}]) \to q_l[\mathbf{x}]$$

$$(a_j \multimap a_l) \multimap a_m \qquad \leadsto \qquad g(q_l[\mathbf{x}]) \to q_m[\mathbf{x} - e_j]$$

$$a_j \multimap a_l \multimap a_m \qquad \leadsto \qquad h(q_j[\mathbf{x}_0], q_l[\mathbf{x}_1]) \to q_m[\mathbf{x}_0 + \mathbf{x}_1]$$

From IMELL to VATA

Let $!\Sigma, \Gamma \vdash a_0$ an s-IMELL $_0^-$ ° sequent and $\{a_0, \ldots, a_{k-1}\}$ an enumeration of the atomic formulas of the sequent. We define the set of state $Q = \{q_0, \ldots, q_{k-1}\}$, the only final configuration $(q_0, |\Gamma|)$ and the set of transitions:

$$\Sigma \qquad \Delta$$

$$\sim c_i \to q_i[e_i]$$

$$a_j \multimap a_l \qquad \leadsto \qquad f(q_j[\mathbf{x}]) \to q_l[\mathbf{x}]$$

$$(a_j \multimap a_l) \multimap a_m \qquad \leadsto \qquad g(q_l[\mathbf{x}]) \to q_m[\mathbf{x} - e_j]$$

$$a_j \multimap a_l \multimap a_m \qquad \leadsto \qquad h(q_j[\mathbf{x}_0], q_l[\mathbf{x}_1]) \to q_m[\mathbf{x}_0 + \mathbf{x}_1]$$

Proposition 6 $!\Sigma, \Gamma \vdash a_0$ is provable in s-IMELL $_0^{-\circ}$ iff $\mathcal{L}(\mathcal{A}) \neq \emptyset$.

Conclusion and future work

Conclusion and future work

• We have so far:

Decidability of MELL is equivalent to decidability of reachability in VATA

Conclusion and future work

• We have so far:

Decidability of MELL is equivalent to decidability of reachability in VATA

• Future work:

Prove the decidability of MELL