

5th International Conference on Formal Structures for Computation and Deduction

FSCD 2020, June 29–July 6, 2020,
Paris, France (Virtual Conference)

Edited by

Zena M. Ariola

LIPICs

Editors

Zena M. Ariola

University of Oregon, Eugene, Oregon, USA
ariola@cs.uoregon.edu

ACM Classification 2012

Theory of computation → Models of computation; Theory of computation → Formal languages and automata theory; Theory of computation → Logic; Theory of computation → Semantics and reasoning; Software and its engineering → Language features; Software and its engineering → Formal language definitions; Software and its engineering → Formal methods

ISBN 978-3-95977-155-9

Published online and open access by

Schloss Dagstuhl – Leibniz-Zentrum für Informatik GmbH, Dagstuhl Publishing, Saarbrücken/Wadern, Germany. Online available at <https://www.dagstuhl.de/dagpub/978-3-95977-155-9>.

Publication date

June, 2020

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at <https://portal.dnb.de>.

License

This work is licensed under a Creative Commons Attribution 3.0 Unported license (CC-BY 3.0):
<https://creativecommons.org/licenses/by/3.0/legalcode>.

In brief, this license authorizes each and everybody to share (to copy, distribute and transmit) the work under the following conditions, without impairing or restricting the authors' moral rights:

- Attribution: The work must be attributed to its authors.

The copyright is retained by the corresponding authors.

Digital Object Identifier: 10.4230/LIPIcs.FSCD.2020.0

ISBN 978-3-95977-155-9

ISSN 1868-8969

<https://www.dagstuhl.de/lipics>

LIPICs – Leibniz International Proceedings in Informatics

LIPICs is a series of high-quality conference proceedings across all fields in informatics. LIPICs volumes are published according to the principle of Open Access, i.e., they are available online and free of charge.

Editorial Board

- Luca Aceto (*Chair*, Gran Sasso Science Institute and Reykjavik University)
- Christel Baier (TU Dresden)
- Mikolaj Bojanczyk (University of Warsaw)
- Roberto Di Cosmo (INRIA and University Paris Diderot)
- Javier Esparza (TU München)
- Meena Mahajan (Institute of Mathematical Sciences)
- Dieter van Melkebeek (University of Wisconsin-Madison)
- Anca Muscholl (University Bordeaux)
- Luke Ong (University of Oxford)
- Catuscia Palamidessi (INRIA)
- Thomas Schwentick (TU Dortmund)
- Raimund Seidel (Saarland University and Schloss Dagstuhl – Leibniz-Zentrum für Informatik)

ISSN 1868-8969

<https://www.dagstuhl.de/lipics>

■ Contents

Preface	
<i>Zena M. Ariola</i>	0:ix–0:x
Steering Committee	
.....	0:xi
Program Committee	
.....	0:xiii
External Reviewers	
.....	0:xv
Authors	
.....	0:xvii–0:xix

Invited Talks

Solvability in a Probabilistic Setting	
<i>Simona Ronchi Della Rocca, Ugo Dal Lago, and Claudia Faggian</i>	1:1–1:17
A Modal Analysis of Metaprogramming, Revisited	
<i>Brigitte Pientka</i>	2:1–2:3
Quotients in Dependent Type Theory	
<i>Andrew M. Pitts</i>	3:1–3:2
Certifying the Weighted Path Order	
<i>René Thiemann, Jonas Schöpf, Christian Sternagel, and Akihisa Yamada</i>	4:1–4:20

Regular Papers

Efficient Full Higher-Order Unification	
<i>Petar Vukmirović, Alexander Bentkamp, and Visa Nummelin</i>	5:1–5:17
Comprehension and Quotient Structures in the Language of 2-Categories	
<i>Paul-André Melliès and Nicolas Rolland</i>	6:1–6:18
A Complete Normal-Form Bisimilarity for Algebraic Effects and Handlers	
<i>Dariusz Biernacki, Sergueï Lenglet, and Piotr Polesiuk</i>	7:1–7:22
Pomsets with Boxes: Protection, Separation, and Locality in Concurrent Kleene Algebra	
<i>Paul Brunet and David Pym</i>	8:1–8:16
Undecidability of Semi-Unification on a Napkin	
<i>Andrej Dudenhefner</i>	9:1–9:16
Conditional Bisimilarity for Reactive Systems	
<i>Mathias Hülsbusch, Barbara König, Sebastian Küpper, and Lara Stollenow</i>	10:1–10:19

5th International Conference on Formal Structures for Computation and Deduction (FSCD 2020).
Editor: Zena M. Ariola

Leibniz International Proceedings in Informatics
Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

A Fast Decision Procedure For Uniqueness of Normal Forms w.r.t. Conversion of Shallow Term Rewriting Systems <i>Masaomi Yamaguchi and Takahito Aoto</i>	11:1–11:23
Modules over Monads and Operational Semantics <i>André Hirschowitz, Tom Hirschowitz, and Ambroise Lafont</i>	12:1–12:23
Type Safety of Rewrite Rules in Dependent Types <i>Frédéric Blanqui</i>	13:1–13:14
Refining Constructive Hybrid Games <i>Rose Bohrer and André Platzer</i>	14:1–14:19
Data-Flow Analyses as Effects and Graded Monads <i>Andrej Ivašković, Alan Mycroft, and Dominic Orchard</i>	15:1–15:23
A Profunctorial Scott Semantics <i>Zeinab Galal</i>	16:1–16:18
String Diagrams for Optics <i>Guillaume Boisseau</i>	17:1–17:18
A Reflection on Continuation-Composing Style <i>Dariusz Biernacki, Mateusz Pyzik, and Filip Sieczkowski</i>	18:1–18:17
A Probabilistic Higher-Order Fixpoint Logic <i>Yo Mitani, Naoki Kobayashi, and Takeshi Tsukada</i>	19:1–19:22
Adaptive Non-Linear Pattern Matching Automata <i>Rick Erkens and Maurice Laveaux</i>	20:1–20:21
On Average-Case Hardness of Higher-Order Model Checking <i>Yoshiki Nakamura, Kazuyuki Asada, Naoki Kobayashi, Ryoma Sin'ya, and Takeshi Tsukada</i>	21:1–21:23
Size-Preserving Translations from Order- $(n + 1)$ Word Grammars to Order- n Tree Grammars <i>Kazuyuki Asada and Naoki Kobayashi</i>	22:1–22:22
A Syntax for Mutual Inductive Families <i>Ambrus Kaposi and Jakob von Raumer</i>	23:1–23:21
Towards Constructive Hybrid Semantics <i>Tim Lukas Diezel and Sergey Goncharov</i>	24:1–24:19
A Gentzen-Style Monadic Translation of Gödel's System T <i>Chuangjie Xu</i>	25:1–25:17
Unital Anti-Unification: Type and Algorithms <i>David M. Cerna and Temur Kutsia</i>	26:1–26:20
Symbolic Execution Game Semantics <i>Yu-Yang Lin and Nikos Tzevelekos</i>	27:1–27:24
Strongly Normalizing Higher-Order Relational Queries <i>Wilmer Ricciotti and James Cheney</i>	28:1–28:22

Semi-Axiomatic Sequent Calculus <i>Henry DeYoung, Frank Pfenning, and Klaas Pruiksma</i>	29:1–29:22
Constraint Solving over Multiple Similarity Relations <i>Besik Dundua, Temur Kutsia, Mircea Marin, and Cleopatra Pau</i>	30:1–30:19
Encoding Agda Programs Using Rewriting <i>Guillaume Genestier</i>	31:1–31:17
The Difference λ -Calculus: A Language for Difference Categories <i>Mario Alvarez-Picallo and C.-H. Luke Ong</i>	32:1–32:21

System Descriptions

Rast: Resource-Aware Session Types with Arithmetic Refinements <i>Ankush Das and Frank Pfenning</i>	33:1–33:17
Hierarchy Builder: Algebraic hierarchies Made Easy in Coq with Elpi <i>Cyril Cohen, Kazuhiko Sakaguchi, and Enrico Tassi</i>	34:1–34:21
The New Rewriting Engine of Dedukti <i>Gabriel Hondet and Frédéric Blanqui</i>	35:1–35:16
WANDA – a Higher Order Termination Tool <i>Cynthia Kop</i>	36:1–36:19
A Type Checker for a Logical Framework with Union and Intersection Types <i>Claude Stolze and Luigi Liquori</i>	37:1–37:24

■ Preface

This volume contains the proceedings of the 5th International Conference on Formal Structures for Computation and Deduction (FSCD 2020). The conference was planned to be held June 29 through July 6, 2020, in Paris, France, co-located with the 10th International Joint Conference on Automated Reasoning (IJCAR 2020). Due to the COVID-19 pandemic, FSCD 2020 was instead held virtually. The conference (<http://fscd-conference.org/>) covers all aspects of formal structures for computation and deduction, from theoretical foundations to applications. Building on two communities, RTA (Rewriting Techniques and Applications) and TLCA (Typed Lambda Calculi and Applications), FSCD embraces their core topics and broadens their scope to include closely related areas in logics and proof theory, new emerging models of computation, semantics and verification in new challenging areas.

The FSCD program featured four invited talks given by René Thiemann (University of Innsbruck), Andrew Pitts (University of Cambridge), Simona Ronchi della Rocca (Università di Torino), and Brigitte Pientka (McGill University). FSCD 2020 received 81 submissions with contributing authors from 28 countries. The program committee consisted of 35 members from 16 countries. Each submitted paper has been reviewed by at least three PC members with the help of 98 external reviewers. The reviewing process, which included a rebuttal phase, took place over eight weeks. A total of 28 regular research papers and 5 system description papers were accepted for publication and are included in these proceedings. The Program Committee awarded two FSCD 2020 Best Paper Awards by Junior Researchers: Petar Vukmirović, Alexander Bentkamp and Visa Nummelin for the paper “Efficient Full Higher-Order Unification”, and Andrej Dudenhefner for the paper “Undecidability of Semi-unification on a Napkin”. This year we also introduced the Best System Description Award by Junior Researchers, and the winner was Ankush Das for the paper “Resource-Aware Session Types with Arithmetic Refinements” (co-authored with Frank Pfenning).

In addition to the main program, 9 FSCD-associated workshops were held, also virtually:

- IWC International Workshop on Confluence
- IFIP WG 1.6 Rewriting IFIP Meeting - 23rd edition
- Linearity & TLLA Joint workshop on Linearity and Trends in Linear Logic and Applications
- UNIF International Workshop on Unification
- WPTE International Workshop on Rewriting Techniques for Program Transformations and Evaluation
- WiL2020 Women in Logic
- HoTT/UF Workshop on Homotopy Type Theory/Univalent Foundations
- GeoCat Geometric and Categorical Structures for Computation and Deduction
- TERMGRAPH International Workshop on Computing with Terms and Graphs

This volume of FSCD 2020 is published in the LIPIcs series under a Creative Commons license: online access is free to all papers and authors retain rights over their contributions. We thank the Leibniz Center for Informatics at Schloss Dagstuhl, in particular Michael Wagner and Michael Didas for their prompt replies to any questions regarding the production of these proceedings.

On behalf of the Program Committee, I thank the many authors of submitted papers for considering FSCD as a venue for their work and all of the speakers for adapting their presentations to a virtual environment. The Program Committee and the external reviewers deserve thanks for their careful and detailed reviews of the submitted papers (the members of the Program Committee and the list of external reviewers can be found on the following pages). The EasyChair conference management system has been a useful tool in all phases of the work of the Program Committee.

The associated workshops made a big contribution to the lively scientific atmosphere of this virtual meeting. I thank the workshop organizers and local Workshop Chair, Giulio Manzonetto, for their efforts and enthusiasm in making sure that workshops continued to be an important element of FSCD. Stefano Guerrini, the Conference Chair, deserves appreciation for rearranging the overall organization of the conference and for the smooth functioning of the virtual meeting. Sandra Alves, as Publicity Chair, made a significant contribution in advertising the conference. The steering committee, led by Delia Kesner, provided excellent guidance in setting up this meeting and in ensuring that FSCD will have a bright and enduring future.

FSCD 2020 was held in-cooperation with ACM SIGLOG and ACM SIGPLAN. It was supported by Université Sorbonne Paris Nord, LIPN (Laboratoire d'Informatique de Paris Nord), IRIF (Institut de Recherche en Informatique Fondamentale), CNRS (Centre National de la Recherche Scientifique), INRIA (Institut National de Recherche en Informatique et en Automatique), Tezos, and Amazon. Finally, I thank all of the participants of the virtual conference for contributing to the success of the event in spite of the unusual circumstances that we faced this year.

Zena M. Ariola
Program Chair of FSCD 2020

■ Steering Committee

Sandra Alves	University of Porto
Mauricio Ayala-Rincón	Brasilia University
Carsten Fuhs	Birkbeck, University of London
Herman Geuvers	Radboud University Nijmegen
Delia Kesner (Chair)	University Paris-Diderot
Hélène Kirchner	INRIA Paris
Cynthia Kop	Radboud University Nijmegen
Damiano Mazza	University Paris 13
Dale Miller	INRIA Saclay
Luke Ong	University of Oxford
Jakob Rehof	Technical University Dortmund
Sam Staton	University of Oxford
Jamie Vicary	University of Oxford

■ Program Committee

M. Alpuente	Technical University of Valencia	Spain
S. Alves	University of Porto	Portugal
Z. M. Ariola (Program Chair)	University of Oregon	USA
A. Bauer	University of Ljubljana	Slovenia
M. P. Bonacina	Università degli studi di Verona	Italy
P.-L. Curien	CNRS - Univ. of Paris Diderot	France
P. Dybjer	Chalmers Univ. of Technology	Sweden
U. De'Liguoro	University of Torino	Italy
M. Fernandez	King's College London	UK
M. Gaboardi	Boston University	USA
D. Ghica	University of Birmingham	UK
S. Ghilezan	University of Novi Sad	Serbia
J. Giesl	RWTH Aachen University	Germany
S. Guerrini (Conference Chair)	University of Paris 13	France
R. Harper	Carnegie Mellon University	USA
M. Hasegawa	Kyoto University	Japan
N. Hirokawa	Japan Advanced Institute of Science and Technology	Japan
P. Johann	Appalachian State University	USA
O. Kammar	University of Edinburgh	UK
D. Kesner	University of Paris Diderot	France
C. Kop	Radboud University	Netherlands
O. Laurent	ENS Lyon	France
D. Licata	Wesleyan University	USA
A. Middeldorp	University of Innsbruck	Austria
J. Mitchell	Stanford University	USA
K. Nakata	SAP Postdam	Germany
M. Pagani	University of Paris Diderot	France
E. Pimentel	Federal University of Rio Grande do Norte	Brasil
F. van Raamsdonk	Vrije University Amsterdam	Netherlands
G. Rosu	University of Illinois	USA
A. Sabry	Indiana University	USA
A. Stump	University of Iowa	USA
P. Urzyczyn	University of Warsaw	Poland
T. Uustalu	Reykjavik University	Iceland
S. Zdancewic	University of Pennsylvania	USA

■ External Reviewers

Takahito Aoto
Kazuyuki Asada
Mauricio Ayala-Rincón
Davide Barbarossa
Pablo Barenbaum
Valentin Blot
Flavien Breuvert
Florian Bruse
Domenico Cantone
Xiaohong Chen
Jacek Chrząszcz
Lorenzo Clemente
Andrea Corradini
Karl Crary
Daniel de Carvalho
Larry Diehl
Daniel Dougherty
Jérémy Dubut
Thomas Ehrhard
Santiago Escobar
José Espírito Santo
Nathanaël Fijalkow
Mário Florido
Jonas Frey
Nicola Gambino
Jacques Garrigue
Thomas Genet
Giulio Guerrieri
Naohiko Hoshino
Jonathan Julian Huerta Y Munive
Pascual Julian-Iranzo
Benjamin Lucien Kaminski
Ambrus Kaposi
Tatsuji Kawai
Nicolai Kraus
Jan Křetínský
James Laird
Tomer Libal
Alexander Lochmann
Salvador Lucas
Hendrik Maarand
Giulio Manzonetto
Andrew M. Marshall
Ralph Matthes
Dylan McDermott
Julius Michaelis
Etienne Miquey
Andrew Miranti
Fabian Mitterwallner
Barbara Morawska
Koko Muroya
Naoki Nishida
Ulf Norell
Carlos Olarte
Luca Padovani
Miguel Pagano
Adrian Palacios
Luca Paolini
Paweł Parys
Luc Pellissier
Lucas Pena
Detlef Plump
Damien Pous
Tim Quatmann
Steven Ramsay
Yann Regis-Gianas
Laurent Regnier
Jakob Rehof
Christian Retoré
Mitchell Riley
Nishant Rodrigues
Jurriaan Rot
Clemente Rubio-Manzano
Julia Sapinã
Manasvi Saxena
Alceste Scalas
Kiraku Shintani
Ana Sokolova
Sam Staton
Jonathan Sterling
Thomas Streicher
Vasco T. Vasconcelos
René Thiemann
Riccardo Treglia
Jan Tušil
Taichi Uemura
Deivid Vale
Benno van den Berg
Vincent van Oostrom
Lionel Vaux Auclair
Niccolò Veltri
Daniel Ventura
German Vidal
Laurent Vigneron
Janis Voigtländer
Uwe Waldmann
Sarah Winkler
Yannick Zakowski
Hans Zantema

■ List of Authors

Mario Alvarez-Picallo (32)
University of Oxford, UK

Takahito Aoto (11)
Niigata University, Niigata, Japan

Kazuyuki Asada (21, 22)
Tohoku University, Sendai, Japan

Alexander Bentkamp (5)
Vrije Universiteit Amsterdam, The Netherlands

Dariusz Biernacki (7, 18)
University of Wrocław, Poland

Frédéric Blanqui (13, 35)
Université Paris-Saclay, ENS Paris-Saclay,
CNRS, Inria, France; Laboratoire Spécification
et Vérification, Cachan, France

Rose Bohrer (14)
Carnegie Mellon University, Pittsburgh, PA,
USA

Guillaume Boisseau (17)
University of Oxford, UK

Paul Brunet (8)
University College London, UK;
paul.brunet-zamansky.fr

David M. Cerna (26)
Johannes Kepler University Linz, Austria

James Cheney (28)
Laboratory for Foundations of Computer
Science, University of Edinburgh, UK

Cyril Cohen (34)
Université Côte d'Azur, Inria, Sophia Antipolis,
France

Ugo Dal Lago (1)
Dipartimento di Informatica, Università di
Bologna, Italy

Ankush Das (33)
Carnegie Mellon University, Pittsburgh, PA,
USA

Henry DeYoung (29)
Computer Science Department, Carnegie Mellon
University, Pittsburgh, PA, USA

Tim Lukas Diezel (24)
FAU Erlangen-Nürnberg, Germany

Andrej Dudenhefner (9)
Saarland University, Saarbrücken, Germany

Besik Dundua (30)
FBT, International Black Sea University, Tbilisi,
Georgia; VIAM, Ivane Javakishvili Tbilisi State
University, Georgia

Rick Erkens (20)
Eindhoven University of Technology, The
Netherlands

Claudia Faggian (1)
Université de Paris, IRIF, CNRS, France

Zeinab Galal (16)
Université de Paris, IRIF, CNRS, Paris, France

Guillaume Genestier (31)
Université Paris-Saclay, ENS Paris-Saclay, Inria,
CNRS, LSV, France; MINES ParisTech, PSL
University, France

Sergey Goncharov (24)
FAU Erlangen-Nürnberg, Germany

André Hirschowitz (12)
Université Côte d'Azur, CNRS, Nice, France

Tom Hirschowitz (12)
Univ. Grenoble Alpes, Univ. Savoie Mont Blanc,
CNRS, LAMA, 73000 Chambéry, France

Gabriel Hondet (35)
Université Paris-Saclay, ENS Paris-Saclay,
CNRS, Inria, Laboratoire Spécification et
Vérification, Gif-sur-Yvette, France

Mathias Hülsbusch (10)
Universität Duisburg-Essen, Germany

Andrej Ivašković (15)
Department of Computer Science and
Technology, University of Cambridge, UK

Ambrus Kaposi (23)
Eötvös Loránd University, Budapest, Hungary

Naoki Kobayashi (19, 21, 22)
The University of Tokyo, Japan

Cynthia Kop (36)
Radboud University, The Netherlands

Temur Kutsia (26, 30)
Johannes Kepler University Linz, Austria

Barbara König (10)
Universität Duisburg-Essen, Germany

Sebastian Küpper (10)
FernUniversität in Hagen, Germany

5th International Conference on Formal Structures for Computation and Deduction (FSCD 2020).
Editor: Zena M. Ariola

Leibniz International Proceedings in Informatics
Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

Ambroise Lafont (12)
University of New South Wales, Sydney,
Australia

Maurice Laveaux (20)
Eindhoven University of Technology, The
Netherlands

Sergueï Lenglet (7)
Université de Lorraine, Nancy, France

Yu-Yang Lin (27)
Queen Mary University of London, UK

Luigi Liquori (37)
Université Côte d'Azur, Nice, France; Inria
Sophia Antipolis - Méditerranée, France

Mircea Marin (30)
West University of Timișoara, Romania

Paul-André Melliès (6)
CNRS, Institut de Recherche en Informatique
Fondamentale (IRIF), Université de Paris,
France

Yo Mitani (19)
The University of Tokyo, Japan

Alan Mycroft (15)
Department of Computer Science and
Technology, University of Cambridge, UK

Yoshiki Nakamura (21)
Tokyo Institute of Technology, Japan

Visa Nummelin (5)
Vrije Universiteit Amsterdam, The Netherlands

C.-H. Luke Ong (32)
University of Oxford, UK

Dominic Orchard (15)
School of Computing, University of Kent, UK

Cleopatra Pau (30)
Johannes Kepler University, Research Institute
for Symbolic Computation, Linz, Austria

Frank Pfenning (29, 33)
Computer Science Department, Carnegie Mellon
University, Pittsburgh, PA, USA

Brigitte Pientka (2)
McGill University, Montreal, QC, Canada

Andrew M. Pitts (3)
Department of Computer Science & Technology,
University of Cambridge, UK

André Platzer (14)
Carnegie Mellon University, Pittsburgh, PA,
USA; Technische Universität München,
Germany

Piotr Polesiuk (7)
University of Wrocław, Poland

Klaas Pruiksma (29)
Computer Science Department, Carnegie Mellon
University, Pittsburgh, PA, USA

David Pym (8)
University College London, UK;
www.cantab.net/users/david.pym/

Mateusz Pyzik (18)
Institute of Computer Science, University
Wrocław, Poland

Wilmer Ricciotti (28)
Laboratory for Foundations of Computer
Science, University of Edinburgh, UK

Nicolas Rolland (6)
Institut de Recherche en Informatique
Fondamentale (IRIF), Université de Paris,
France

Simona Ronchi Della Rocca (1)
Dipartimento di Informatica, Università di
Torino, Italy

Kazuhiko Sakaguchi (34)
University of Tsukuba, Japan

Jonas Schöpf (4)
University of Innsbruck, Austria

Filip Sieczkowski (18)
Institute of Computer Science, University
Wrocław, Poland

Ryoma Sin'ya (21)
Akita University, Japan

Christian Sternagel (4)
DVT, Innsbruck, Austria

Lara Stoltenow (10)
Universität Duisburg-Essen, Germany

Claude Stolze (37)
IRIF, Université de Paris, France

Enrico Tassi (34)
Université Côte d'Azur, Inria, Sophia Antipolis,
France

René Thiemann (4)
University of Innsbruck, Austria

Takeshi Tsukada (19, 21)
The University of Tokyo, Japan

Nikos Tzevelekos (27)
Queen Mary University of London, UK

Jakob von Raumer (23)
University of Nottingham, UK

Petar Vukmirović (5)
Vrije Universiteit Amsterdam, The Netherlands

Chuangjie Xu (25)
Ludwig-Maximilians-Universität München,
Germany

Akihisa Yamada (4)
National Institute of Advanced Industrial
Science and Technology, Tokyo, Japan

Masaomi Yamaguchi (11)
Tohoku University, Sendai, Japan

