A Coinductive Treatment of Infinitary Rewriting*

Jörg Endrullis, Helle Hvid Hansen, Dimitri Hendriks, Andrew Polonsky, and Alexandra Silva

Abstract

We introduce a coinductive definition of infinitary term rewriting. The setup is surprisingly simple, and has in contrast to the usual definitions of infinitary rewriting, neither need for ordinals nor for metric convergence. While the idea of a coinductive treatment of infinitary rewriting is not new, all previous approaches were limited to reductions of length $\leq \omega$. The approach presented in this paper is the first to capture the full infinitary term rewriting with reductions of arbitrary ordinal length.

We find that using least (μx) and greatest fixed points (νx) , infinitary rewriting has the following succinct definition:

$$\twoheadrightarrow$$
 = $\mu x. \nu y. (\rightarrow_{\varepsilon} \cup \overline{x})^* \circ \overline{y}$

where
$$\overline{R} = \{ \langle f(s_1, \dots, s_n), f(t_1, \dots, t_n) \rangle \mid s_1 R t_1, \dots, s_n R t_n \} \cup id.$$

Additionally, our approach gives rise — in a very natural way — to novel notions of infinitary equational reasoning $=^{\infty}$ and bi-infinite rewriting $^{\infty} \rightarrow ^{\infty}$:

$$=^{\infty} = \nu x. (\leftarrow_{\varepsilon} \cup \rightarrow_{\varepsilon} \cup \overline{x})^{*}$$

$$^{\infty} \rightarrow^{\infty} = \nu x. (\rightarrow_{\varepsilon} \cup \overline{x})^{*}$$

Especially, the theory of infinitary equational reasoning is largely underdeveloped.

Digital Object Identifier 10.4230/LIPIcs.xxx.yyy.p

Coinductive Rewriting

Infinitary rewriting is a generalization of the ordinary finitary rewriting to infinite terms and infinite reductions (including reductions of ordinal lengths larger than ω). We present a coinductive treatment of infinitary rewriting free of ordinals, metric convergence and partial orders which have been essential in earlier definitions of the concept [4, 8, 10, 5, 13, 11, 9, 12, 7, 2, 1, 3, 6]. In a slogan one could say: Infinitary rewriting has never been easier!

Let us describe the idea. Let R be a term rewriting system (TRS). We write $\rightarrow_{\varepsilon}$ for root steps with respect to R, that is, we define $\rightarrow_{\varepsilon} = \{ (\ell \sigma, r \sigma) \mid \ell \rightarrow r \in R, \ \sigma \text{ a substitution} \}$.

$$\frac{s \left(\rightarrow_{\varepsilon} \cup \neg m\right)^{*} t}{s - m t} \qquad \frac{s_{1} - m t_{1} \dots s_{n} - m t_{n}}{\overline{f(s_{1}, s_{2}, \dots, s_{n}) - m f(t_{1}, t_{2}, \dots, t_{n})}}$$
(1)

Here -> and -w stand for finite and infinite reductions where -w contains only steps below the root. Note that these relations are defined mutually. The coinductive nature of the rules means that the derivation trees, the proof trees, need not be well-founded. (As we shall see, for the standard notion of infinitary rewriting, we need to restrict the derivation trees.)

To illustrate the use of the rules, let us immediately consider an example.

This research has been funded by the Netherlands Organization for Scientific Research (NWO) under grant numbers 639.021.020 and 612.000.934.

2 A Coinductive Treatment of Infinitary Term Rewriting

▶ **Example 1.** Let R be the TRS consisting solely of the following rewrite rule $a \to C(a)$. We write C^{ω} to denote the infinite term $C(C(C(\ldots)))$, the solution of the equation $C^{\omega} = C(C^{\omega})$. We then have $a \to C^{\omega}$, that is, an infinite reduction from a to C^{ω} in the limit:

$$a \to C(a) \to C(C(a)) \to C(C(C(a))) \to \ldots \to^{\omega} C^{\omega}$$

Using the rules above, we can derive $a woheadrightarrow C^{\omega}$ as shown in Figure 1. This is an infinite proof

Figure 1 A reduction $a \rightarrow C^{\omega}$ of length ω .

tree as indicated by the loop \cdots in which the rewrite sequence $a \to_{\varepsilon} C(a) \xrightarrow{-m} C^{\omega}$ is written in the form $a \to_{\varepsilon} C(a) C(a) \xrightarrow{-m} C^{\omega}$, that is, two separate steps such that the target of the first equals the source of the second step; this is made precise in Notation 1, below.

Put in words, the proof tree in Figure 1 can be described as follows. We have an infinitary rewrite sequence \longrightarrow from a to C^{ω} since we have a root step from a to C(a), and an infinitary reduction below the root \longrightarrow from C(a) to C^{ω} . The latter reduction C(a) \longrightarrow C^{ω} is in turn witnessed by the infinitary rewrite sequence a \longrightarrow C^{ω} on the direct subterms.

▶ Notation 1. Instead of introducing derivation rules for transitivity, in particular $(\rightarrow_{\varepsilon} \cup \neg \neg \neg)^*$, we will write rewrite sequences $s_0 \leadsto_0 s_1 \leadsto_{n-1} s_n$ where $\leadsto_i \in \{\rightarrow_{\varepsilon}, \neg \neg \neg \neg\}$ as sequence of single steps $s_0 \leadsto_0 s_1 \quad s_1 \leadsto_1 s_2 \quad \ldots \quad s_{n-1} \leadsto_{n-1} s_n$. That is:

This notation is more convenient since it avoids the need for explicitly introducing rules for transitivity, and thereby keeps the proof trees small.

As a second example, let us consider a rewrite sequence of length beyond ω .

Example 2. We consider the term rewriting system consisting of the following rules:

$$f(x,x) \to D$$
 $a \to C(a)$ $b \to C(b)$

Then we have the following reduction of length $\omega + 1$:

$$f(a,b) \to f(C(a),b) \to f(C(a),C(b)) \to \ldots \to^\omega f(C^\omega,C^\omega) \to D$$

That is, after an infinite rewrite sequence of length ω , we reach the limit term $f(C^{\omega}, C^{\omega})$, and we then continue with a rewrite step from $f(C^{\omega}, C^{\omega})$ to D. Figure 2 shows how this rewrite sequence $f(a, b) \twoheadrightarrow D$ can be derived in our setup. The precise meaning of the symbol $\frac{<}{-m}$ in the figure will be explained later; for the moment, we may think of $\frac{<}{-m}$ to be $\frac{-m}{-m}$.

We note that the rewrite sequence f(a,b) woheadrightarrow D cannot be 'compressed' to length ω . That is, there exists no reduction f(a,b) woheadrightarrow D.

For the definition of rewrite sequences of ordinal length, there is a design choice concerning the connectedness at limit ordinals: (a) Cauchy convergence, or (b) strong convergence. The purpose of the connectedness condition is to exclude jumps at limit ordinals, as illustrated in

$$\underbrace{\frac{a \to_{\varepsilon} C(a) \quad \frac{\vdots}{a \xrightarrow{\longrightarrow} C^{\omega}}}{\underbrace{\frac{a \xrightarrow{\longrightarrow} C^{\omega}}{C(a) \xrightarrow{\longrightarrow} C^{\omega}}}}}_{\underbrace{\frac{b \to_{\varepsilon} C(b) \quad \overline{C(b) \xrightarrow{\longrightarrow} C^{\omega}}}{b \xrightarrow{\longrightarrow} C^{\omega}}}}_{\underbrace{\frac{b \xrightarrow{\longrightarrow} C^{\omega}}{C(b) \xrightarrow{\longrightarrow} C^{\omega}}}_{f(a,b) \xrightarrow{\longrightarrow} f(C^{\omega},C^{\omega}) \to_{\varepsilon} D}$$

Figure 2 A reduction $f(a, b) \rightarrow D$ of length $\omega + 1$.

the following non-connected rewrite sequence (where $R = \{ a \rightarrow a, b \rightarrow b \}$):

$$\underbrace{a \to a \to a \to \dots}_{\omega\text{-many steps}} b \to b$$

The rewrite sequence stays ω steps at a and in the limit step 'jumps' to b.

The connectedness condition with respect to Cauchy convergence requires that for every limit ordinal γ , the terms t_{α} converge with limit t_{γ} as α approaches γ from below. The strong convergence requires additionally that the depth of the rewrite steps $t_{\alpha} \to t_{\alpha+1}$ tends to infinity as α approaches γ from below. The standard notion of infinitary rewriting [14, 6] is based on strong convergence as it gives rise to a more elegant rewriting theory; for example, allowing to trace symbols and redexes over limit ordinals. This is the notion that we are concerned with in this paper.

The rules (1) give rise to infinitary rewrite sequences in a very natural way, without the need for ordinals, metric convergence, or depth requirements. The depth requirement in the definition of strong convergence arises naturally in the rules (1) by employing coinduction over the term structure. Indeed, it is not difficult to see that the coinductive rules (1) capture all infinitary strongly convergent reductions $s \to t$. This is a consequence of a result due to Klop and de Vrijer [13] which states that every strongly convergent rewrite sequence contains only a finite number of steps at any depth $d \in \mathbb{N}$. Thus, in particular, only a finite number of root steps \to_{ε} , and before, in-between and after these root steps, there are strongly convergent rewrite sequence is of the shape $(-m \circ \to_{\varepsilon})^* \circ -m$. Since strongly convergent rewrite sequences are closed under transitivity, we allow the slightly more general $(\to_{\varepsilon} \cup -m)^*$ in (1).

While this argument shows that every strongly convergent reduction s woheadrightarrow t can be derived using the rules (1), it does not guarantee that we can derive precisely the strongly convergent reductions. Actually, the rules do allow to derive more, as the following example shows.

► Example 3. Let R consist of the rewrite rule $C(a) \to a$. Using the rules (1), we can derive C^{ω} → a as shown in Figure 3.

Figure 3 A derivation of C^{ω} \longrightarrow a.

We emphasize that with respect to the standard notion of infinitary rewriting \twoheadrightarrow in the literature we do not have $C^{\omega} \twoheadrightarrow a$ since C^{ω} is a normal form (does not contain an occurrence

4 A Coinductive Treatment of Infinitary Term Rewriting

of the left-hand side C(a) of the rule). Note that the rule $C(x) \to x$ also gives rise to $C^{\omega} \twoheadrightarrow a$ by the same derivation as in Figure 3.

This example illustrates that, without further restrictions, the rules (1) give rise to a notion of infinitary rewriting that allows rewrite sequences to extend infinitely forwards, but also infinitely backwards. Here backwards does *not* refer to reversing the arrow \leftarrow_{ε} . While this is a non-standard notion of infinitary rewriting, it is nevertheless interesting, especially for a theory of infinitary equational reasoning, a field that has remained largely underdeveloped.

From the rules (1), a theory of infinitary equational reasoning arises naturally by replacing \to_{ε} with $\leftarrow_{\varepsilon} \cup \to_{\varepsilon}$ in the first rule. This notion of infinitary equational reasoning has the property of strong convergence built in, and thereby allows to trace redex occurrences forwards as well as backwards over rewriting sequences of arbitrary length. As a consequence, this concept can profit from the well-developed theory of term rewriting and infinitary term rewriting.

The focus of this paper is the standard notion of infinitary rewriting. How to obtain the strongly convergent rewrite sequences $s \twoheadrightarrow t$? For this purpose it suffices to impose a syntactic restriction on the shape of the proof trees obtained from the rules (1). The idea is that all rewrite sequences $\neg m$ in $(\rightarrow_{\varepsilon} \cup \neg m)^*$, that are before a root step $\rightarrow_{\varepsilon}$, should be shorter than the rewrite sequence that we are defining. To this end, we change $(\rightarrow_{\varepsilon} \cup \neg m)^*$ to $(\rightarrow_{\varepsilon} \cup \neg m)^* \circ \neg m$ where $\neg m$ is a marked equivalent of $\neg m$, and we employ the marker to exclude infinite nesting of $\neg m$. Then we have an infinitary strongly convergent rewrite sequence from s to t if and only if $s \rightarrow m$ t can be derived by the rules

$$\frac{s \left(\rightarrow_{\varepsilon} \cup \stackrel{<}{\cancel{-}m}\right)^{*} \circ \stackrel{\cancel{-}m}{t}}{s \xrightarrow{} t} \qquad \frac{s_{1} \xrightarrow{} t_{1} \dots s_{n} \xrightarrow{} t_{n}}{f(s_{1}, s_{2}, \dots, s_{n}) \stackrel{(<)}{\cancel{-}m} f(t_{1}, t_{2}, \dots, t_{n})} \qquad \frac{}{s \stackrel{(<)}{\cancel{-}m} s} \qquad (2)$$

in a (not necessarily well-founded) proof tree without infinite nesting of $\frac{\langle}{-m}$. In other words, we only allow those proof trees in which all paths (ascending through the proof tree) contain only finitely many occurrences of $\frac{\langle}{-m}$.

We note that the second and third rule are abbreviations for two rules each: the symbol $\stackrel{(<)}{-}$ stands for $\stackrel{\checkmark}{-}$ and for $\stackrel{\checkmark}{-}$. Intuitively, $\stackrel{\checkmark}{-}$ can be thought of as infinitary rewrite sequence below the root that is 'smaller' than the sequence we are defining. Here 'smaller' refers to the nesting depth of $\stackrel{\checkmark}{-}$, but can equivalently be thought of the length of the reduction (in some well-founded order).

2 Conclusion

We have proposed a coinductive framework of infinitary rewriting. From the framework arise three natural variants of infinitary rewriting:

- (a) infinitary equational reasoning,
- (b) bi-infinite rewriting, and
- (c) infinitary rewriting,

of which (c) is the standard definition of infinitary rewriting with respect to strong convergence. The variants (a) and (b) are novel and have to the best knowledge of the authors not yet been studied. For example, we are interested in a comparison of the Church-Rosser properties $=^{\infty} \subseteq - \infty$ o $- \infty$ o -

We emphasize that our framework captures the full infinitary rewriting with rewrite sequences of arbitrary ordinal length. Previously, coinductive definitions of infinitary rewriting have been limited to rewrite sequences of length at most ω .

Last but not least, our work contributes towards a formalization of infinitary rewriting in theorem provers.

References

- 1 P. Bahr. Abstract Models of Transfinite Reductions. In *Proc. 21st Int. Conf. on Rewriting Techniques and Applications (RTA 2010)*, volume 6 of *Leibniz International Proceedings in Informatics*, pages 49–66. Schloss Dagstuhl, 2010.
- 2 P. Bahr. Partial Order Infinitary Term Rewriting and Böhm Trees. In *Proc. 21st Int. Conf. on Rewriting Techniques and Applications (RTA 2010)*, volume 6 of *Leibniz International Proceedings in Informatics*, pages 67–84. Schloss Dagstuhl, 2010.
- 3 P. Bahr. Infinitary Term Graph Rewriting is Simple, Sound and Complete. In *Proc. 23st Int. Conf. on Rewriting Techniques and Applications (RTA 2012)*, volume 15 of *Leibniz International Proceedings in Informatics*, pages 69–84. Schloss Dagstuhl, 2012.
- 4 N. Dershowitz, S. Kaplan, and D.A. Plaisted. Rewrite, R
- **5** M. Dezani-Ciancaglini, P. Severi, and F.-J. de Vries. Infinitary Lambda Calculus and Discrimination of Berarducci Trees. *Theoretical Computer Science*, 2(298):275–302, 2003.
- **6** J. Endrullis, D. Hendriks, and J.W. Klop. Highlights in Infinitary Rewriting and Lambda Calculus. *Theoretical Computer Science*, 464:48–71, 2012.
- 7 S. Kahrs. Infinitary Rewriting: Foundations Revisited. In Proc. 21st Int. Conf. on Rewriting Techniques and Applications (RTA 2010), volume 6 of Leibniz International Proceedings in Informatics, pages 161–176. Schloss Dagstuhl, 2010.
- 8 J.R. Kennaway. On Transfinite Abstract Reduction Systems. Technical Report CS-R9205, CWI, January 1992.
- **9** J.R. Kennaway and F.-J. de Vries. *Infinitary Rewriting*, chapter 12. Cambridge University Press, 2003. in [14].
- J.R. Kennaway, J.W. Klop, M.R. Sleep, and F.-J. de Vries. Transfinite Reductions in Orthogonal Term Rewriting Systems. *Information and Computation*, 119(1):18–38, 1995.
- J.R. Kennaway, J.W. Klop, M.R. Sleep, and F.-J. de Vries. Infinitary Lambda Calculus. Theoretical Computer Science, 175(1):93–125, 1997.
- J.R. Kennaway, P. Severi, M.R. Sleep, and F.-J. de Vries. Infinitary Rewriting: From Syntax to Semantics. In A. Middeldorp, V. van Oostrom, F. van Raamsdonk, and R.C. de Vrijer, editors, *Processes, Terms and Cycles*, volume 3838 of *LNCS*, pages 148–172. Springer, 2005.
- 13 J.W. Klop and R.C de Vrijer. Infinitary Normalization. In We Will Show Them: Essays in Honour of Dov Gabbay (2), pages 169–192. College Publications, 2005.
- 14 Terese. Term Rewriting Systems, volume 55 of Cambridge Tracts in Theoretical Computer Science. Cambridge University Press, 2003.