

Contents

Foreword	xi
----------	----

Part I The basics	1
1 Existence vs. essence	3
1.1 The opposition existence/essence	3
1.2 Essentialist and existentialist projects	5
1.3 Gödel and after	8
1.A Essentialism vs. platonism	12
1.B Perfect vs. imperfect	13
2 Incompleteness	15
2.1 Technical statement	15
2.2 Hilbert in the face of incompleteness	20
2.3 Incompleteness is not a deficiency	22
2.4 Metaphorical readings	26
2.A More on the classification of predicates	29
2.B Formal arithmetic	31
2.C Techniques of incompleteness	34
2.D Incompleteness and truth	36
2.E Undecidability	38
3 Classical sequents: LK	41
3.1 Generalities	41
3.2 The classical calculus	43
3.3 The cut-free system	48
3.4 Proof of the <i>Hauptsatz</i>	51
3.A Around sequent calculus	54
3.B Semantic aspects	59
3.C Infinitary proof-theory	65
4 Intuitionistic logic: LJ, NJ	70
4.1 The intuitionistic sequent calculus LJ	70
4.2 The <i>Hauptsatz</i> in LJ	73
4.3 The natural deduction NJ	75
4.4 The signature in natural deduction	81

4.A	Existence and disjunction in LJ	83
4.B	Natural deduction vs. sequent calculus	86
4.C	Around contraction	87
4.D	Logic programming	89
4.E	Kripke models	91
Part II Around Curry–Howard		95
5	Functional interpretations	97
5.1	Proofs as functions	97
5.2	Pure λ -calculus	103
5.3	The Curry–Howard isomorphism	107
5.A	Kreisel and functional interpretation	109
5.B	Combinatory logic	110
5.C	Other connectives	111
5.D	Martin-Löf’s type theory	113
6	System F	115
6.1	System F	115
6.2	The normalisation theorem	121
6.A	Type theories	126
6.B	Heyting’s arithmetic	129
6.C	System T	129
6.D	Expressive power	131
6.E	Subtyping	135
6.F	Essence, existence and typing	136
7	The category-theoretic interpretation	140
7.1	The three layers	140
7.2	Closed cartesian categories	147
7.3	Examples of CCC	150
7.4	Logic in a CCC	152
7.A	Classical logic	154
7.B	Various interpretations	157
Part III Linear logic		161
8	Coherent spaces	163
8.1	<i>Grandeur</i> and misery of Scott domains	163
8.2	Coherent spaces	164

8.3	Interpretation of system F	171
8.A	Asymmetric interpretations	175
9	Linear logic	178
9.1	Linearity in coherent spaces	178
9.2	Perfect linear connectives	182
9.3	Imperfect connectives	185
9.4	The logical system	187
9.A	Monoidal categories	194
10	Perfection vs. imperfection	197
10.1	Phase semantics	197
10.2	A perfect world?	202
10.3	The world is imperfect	208
10.A	Focalisation	210
11	Proof-nets	216
11.1	ILL	216
11.2	Multiplicative nets	220
11.3	The correctness criterion	227
11.A	More on multiplicatives	233
11.B	Syllogistic	238
11.C	General nets	240
Part IV Polarised interpretations		249
12	A hypothesis: polarisation	251
12.1	Faithfulness of coherent spaces	251
12.2	A prototype	254
12.3	Objections to polarisation	256
12.4	Logic and games	257
12.5	Proofs and tests	260
12.6	Hypersequentialised logic	262
12.A	Classical polarity	267
12.B	Intuitionistic logic	269
12.C	Hypercoherences	270
13	Designs and behaviours	272
13.1	Designs- <i>dessins</i>	272
13.2	Designs- <i>dessein</i> s	277
13.3	Partial designs	282

13.4	Nets and normalisation: <i>dessins</i>	283
13.5	Nets and normalisation: <i>desseins</i>	288
13.6	Analytical theorems	292
13.7	Introspective vs. extraspective	298
13.8	Behaviours	300
13.9	An example: the shift	304
14	Ludics: the reconstruction	306
14.1	Additives	306
14.2	Multiplicatives	316
14.3	Quantifiers	320
14.A	Faithfulness	324
14.B	Bihaviours	326
14.C	Parsimony	328
14.D	Epilogue (?)	329
15	Orthodox exponentials	331
15.1	The perennial perenniality	331
15.2	Exponential nets: normalisation	333
15.3	Categories and classical logic	334
15.4	The system LC	337
15.A	Exponentials and analytic functions	340
15.B	Exponential ludics	342
15.C	Polarised linear logic	343
15.D	The $\lambda\mu$ -calculus	350
Part V	Iconoclasm	355
16	Heterodox exponentials	357
16.1	The quarrel of images	357
16.2	Exponentials	359
16.3	Russell's antinomy	361
16.4	LLL and ELL	364
16.5	Expressive power	366
17	Quantum coherent spaces	369
17.1	Logic vs. quantum	369
17.2	Probabilistic coherent spaces	373
17.3	Quantum coherent spaces	375
17.4	Additives	380
17.5	Multiplicatives	387

17.6	Discussion	392
17.A	Initiation to C^* -algebras	393
18	Nets and duality	403
18.1	Duality and correctness	403
18.2	The original criterion	406
18.A	Trips and coherent spaces	409
18.B	Non-commutative logic	410
Part VI Geometry of interaction		415
19	The feedback equation	417
19.1	Basic examples	417
19.2	Cut-systems	419
19.3	Solving the equation	421
19.4	The normal form	425
19.5	The first GoI	432
19.A	Complements on operators	439
20	Babel Tower vs. Great Wall	443
20.1	Idioms	443
20.2	The Babel Tower	446
20.3	A new finitism?	448
20.A	Von Neumann algebras	450
20.B	Finite algebras	453
20.C	Hyperfinite algebras	456
20.D	The determinant	459
21	Finite GoI	462
21.1	Projects	462
21.2	Conducts	469
21.3	The social life of conducts	473
21.4	Polarised conducts	475
21.5	Exponentials	477
21.6	Lateralised logic	480
21.7	The social life of behaviours	482
21.A	Second-order quantification	485
21.B	Truth	488
21.C	Truth and intersubjectivity	491

Envoi. The phantom of transparency	497
The transparent world	497
Logics of transparency	498
Semantics	499
From semantics to the cognitive onion	501
Negation	504
 Bibliography	 509
 Index	 517