AFOSR 819

IMM-NYU 288 JUNE 1961

NEW YORK UNIVERSITY
INSTITUTE OF
MATHEMATICAL SCIENCES

A Machine Program For Theorem-Proving MARTIN DAVIS, GEORGE LOGEMANN, and DONALD LOVELAND

REPRODUCTION IN WHOLE OR IN PART
IS PERMITTED FOR ANY PURPOSE
OF THE UNITED STATES GOVERNMENT.

PREPARED UNDER

CONTRACT NO. AF49(638)-777

MATHEMATICAL SCIENCES DIRECTORATE

AIR FORCE OFFICE OF SCIENTIFIC RESEARCH

NEW YORK UNIVERSITY INSTITUTE OF MATHEMATICAL SCIENCES LIBRARY 4 Washington Place, New York, 7 N. W.

4 Washington Place, New York 3, N. Y

IMM-NYU 288

New York University
Institute of Mathematical Sciences
Mathematical Sciences Directorate
Air Force Office of Scientific Research
Washington 25, D.C.
AFOSR 819

A MACHINE PROGRAM FOR THEOREM-PROVING
Martin Davis, George Logemann, and Donald Loveland

June 8, 1961

Contract No. AF 49(638)-777

<u>ABSTRACT</u>: The programming of a proof procedure is discussed in connection with trial runs and possible improvements.

"Qualified requestors may obtain copies of this report from the ASTIA Document Service Center, Arlington Hall Station, Arlington 12, Virginia. Department of Defense contractors must be established for ASTIA services, or have their "need-to-know" certified by the cognizant military agency of their project or contract".

The research reported in this document has been sponsored by the Mathematical Sciences Directorate, Air Force Office of Scientific Research, under Contract No. AF 49(638)-777.

• . . • 1 - 1 a sau 1 ...

A Machine Program for Theorem-Proving
Martin Davis, George Logemann, and Donald Loveland.

In [1] is set forth an algorithm for proving theorems of quantification theory which is an improvement in certain, respects over previously available algorithms such as that of [2]. The present paper deals with the programming of the algorithm of [1] for the New York University, Institute of Mathematical Sciences' IBM 704 computer, with some modifications in the algorithm suggested by this work, with the results obtained using the completed algorithm. Familiarity with [1] is assumed throughout.

1. Changes in the algorithm and programming techniques used.

The algorithm of [1] consists of two interlocking parts. The first part, called the OFL-Generator, generates (from the formula whose proof is being attempted) a growing propositional calculus formula in conjunctive normal form, the "quantifier-free lines." The second part, the Processor, tests, at regular stages in its "growth," the consistency of this propositional calculus formula. An inconsistent set of quantifier-free lines constitutes a proof of the original formula.

The algorithm of [1] used in testing for consistency proceeded by successive elimination of atomic formulas, first eliminating one-literal clauses (one-literal clause rule), and then atomic formulas all of whose occurrences were positive or all of whose occurrences were negative (affirmative-negative rule). Finally, the remaining atomic formulas were to have been eliminated by the rule:

III. Rule for Eliminating Atomic Formulas. Let the given formula F be put into the form (A V p) $\langle (B V \overline{p}) \rangle \langle (B V \overline{p})$

. •

·

.

index of the section of the section

transi i serior

together the clauses containing p and "factoring out" occurrences of p to obtain A, grouping the clauses containing p and "factoring out" p to obtain B, and grouping the remaining clauses to obtain R.) Then F is inconsistent if and only if (A V B) \Diamond R is inconsistent.

After programming the algorithm using this form of Rule III, it was decided to replace it by the following rule:

III*. Splitting Rule. Let the given formula F be put in the form (A V p) $\sqrt[n]{}$ (B V \overline{p}) $\sqrt[n]{}$ R where A,B, and R are free of p. Then F is inconsistent if and only if A $\sqrt[n]{}$ R and B $\sqrt[n]{}$ R are both inconsistent.

Justification of Rule III*. For p = 0, $F = A \sqrt[R]{R}$; for p = 1, $F = B \sqrt[R]{R}$.

The forms of Rule III are interchangeable; although theoretically they are equivalent, in actual applications each has certain desirable features. We used Rule III because of the fact that Rule III can easily increase the number and the lengths of the clauses in the expression rather quickly after several applications. This is prohibitive in a computer if ones fast access storage is limited. Also, it was observed that after performing Rule III, many duplicated and thus redundant clauses were present. Some success was had by causing the machine to systematically eliminate the redundancy; but the problem of total length increasing rapidly still remained when more complicated problems were attempted. Also use of Rule III can seldom yield new one-literal clauses, whereas use of Rule III often will.

In programming Rule III, we used auxiliary tape storage. The rest of the testing for consistency is carried out using only fast access storage. When the "Splitting Rule" is used one of the two formulas resulting is placed on tape. Tape memory records are organized in the cafeterial stack-of-plates scheme: the last record written is the first to be read.

 $\mathcal{L}_{\mathcal{A}} = \mathcal{L}_{\mathcal{A}} + \mathcal{L}_{\mathcal{A}} +$ -^ -15 w and the state of the second The state of the s

the state of the state of the second state of the second No the second of the

Commence of the second and the second of the second The second of the party of

A Company of the Comp and the control of th to final contract the first of tidd cost of the angles to said the cost of the in the second of Maria and the first of the control of the - - 4 1 en en la companya de la co

and the second s

In the program written for the IBM 704, the matrix and conjunction of quantifier-free lines are coded into cross-referenced associated (or linked) memory tables by the QFL-Generator and then analyzed by the Processor. In particular, the QFL-Generator is programmed to read in the matrix M in suitably coded Polish (i.e., "parenthesis-free") form. The conversion to a quantifier-free matrix in conjunctive normal form requires, of course, a certain amount of pencil work on the formula, which could have been done by the computer. In doing this, we departed from [1], by not using prenex normal form. The steps are:

- (1) Write all truth-functional connectives in terms of \sim , v_{\bullet}
- (2) Move all \sim 's inward successively (using de Morgan laws) until they either are cancelled (with another \sim) or acting on an atomic formula.
- (3) Now, replace existential quantifiers by function symbols (cf. [1], p. 205), drop universal quantifiers, and place in conjunctive normal form. A simple one-to-one assembler was written to perform the final translation of the matrix M into octal numbers.

It will be recalled that the generation of quantifier-free lines is accomplished by successive substitutions of "constants" for the variables in the matrix M. In the program the constants are represented by the successive positive integers.

For a matrix containing n individual variables, the n-tuples of positive integers are generated in a sequence of increasing norm such that all n-tuples with a given norm are in decreasing n-ary numerical order. Here we define the norm of $(j_1, \dots, j_n) = j_1 + \dots + j_n = ||j_1||$. Other norms could have been used. For example, Gilmore [2] takes for $||j_1||$, the maximum of j_1, \dots, j_n . In [1] more complicated norm is indicated. Substitutions of successive n-tuples into the matrix cause

- · • .. • .

: : ---

.

10 - 10 m English No. 9

* 4 (a 2)

1. 1.

10.5

.

* fac. f. in this term of a

and the second s

Annual State of the Control of the C Taging of the second with

. . . .

. چەتىر

1

•

and the second

2

new constants to appear in the matrix. The program numbers constants in their order of appearance. Thus, the constants are ordered by the program in a manner depending upon the input data. By rearranging the clauses of a formula a different order would in general be created. In some cases, whether or not the program could actually prove the validity of a given formula (without running out of fast access storage) depended on how one shuffled the punched-data deck before reading it into the assembler ! Thus, the variation in ordering of constants did affect by a factor of 10 (from 500 to 5000) the number of lines needed to prove the validity of:

$$(e)(Ed)(x)(y)[S(x,y,d) \longrightarrow T(x,y,e)]$$

$$\longrightarrow$$
 (e)(x)(Ed)(y)[S(x,y,d) \longrightarrow T(x,y,e)]

(This valid formula may be thought of as asserting that uniform continuity implies continuity if we set:

$$S(x,y,d) < -> |x - y| < d$$

 $T(x,y,e) < -> |f(x) - f(y)| < e.)$

In storing the quantifier-free lines, two tables are used. The first, called the conjunction table, is a literal image of the quantifier-free lines in which one machine word corresponds to one literal, i.e. to p or ~p where p is an atomic formula. The lines in the second, or formula table are themselves heads of two chain lists giving the occurrences of p and ~p respectively in the conjunction table. In addition, included for formula p in the formula table are counts of the number of clauses in which p and ~p occur and total number of all literals in these clauses; the formula table is itself a two-way linked list. A third short list of those literals is kept in which are entered all formulas to which the one-lateral clause and affirmative-negative rules apply; this is called the ready list.

.

•

•

r dig.

> en julia kan kan asar and the second .: · } •.

.

÷ .

If the program tries to enter p and \sim p into the ready list, an inconsistency has been found; the machine stops.

The totality of the processing rules requires only two basic operations: a subroutine to delete the occurrences of a literal p or \sim p from the quantifier-free lines, and a routine to eliminate from them all the clauses in which p or \sim p occur.

We may observe that only the deletion program can create new one-literal clauses, and likewise applications of the affirmative-negative rule can come only from the elimination program.

The machine thus performs the one literal-clause and affirmative-negative rules as directed by the ready list until the ready list is empty. It is possible that the choice of p to be eliminated first is quite critical in determining the length of computation required to reach a conclusion: a program to choose p is used, but no tests were made to vary this segment of the program beyond a random selection, namely the first entry in the formula table. To perform Rule III", one saves the appropriate tables with some added reference information in a tape record, then performs an elimination on \sim p and a deletion on p. At a consequent discovery of consistency, one must generate more quantifier free lines; the QFL-generator is recalled. Otherwise, at finding an inconsistency, the machine must check to see if there are any records on the Rule III tape: if none. the quantifier-free lines were inconsistent; otherwise, it reads in the last record.

If one uses Rule III, (which we did in an early version of our program) an entirely different code is needed. The problem is precisely that of mechanizing the application of the distributive law.

2. Results obtained in running the program.

At the time the programming of the algorithm was undertaken, we hoped that some mathematically meaningful and, perhaps non-trivial, theorems could be proved. The actual achievements in this direction were somewhat disappointing. However, the program

.

. w. = .

. , . e. The

. .

.

 $\mathbf{A}_{\mathbf{A}}$, $\mathbf{A}_{\mathbf{A}}$, $\mathbf{A}_{\mathbf{A}}$, $\mathbf{A}_{\mathbf{A}}$

. :

: , performed as well as expected on the simple predicate calculus formulas offered as fare for a previous proof procedure program. (See Gilmore [1].) In particular, the well-formed formula (Ex)(Ey)(z) $\{F(x,y)\longrightarrow (F(y,z))\}$ $\{F(z,z)\}$ $\{G(x,y)\}$ $\{G(x,y)\}$ $\{G(x,y)\}$ $\{G(x,z)\}$

which was beyond the scope of Gilmore's program was proved in under two minutes with the present program. Gilmore's program was halted at the end of 7 "substitutions", (quantifier-free lines) after an elapsed period of about 21 minutes. It was necessary for the present program to generate approximately 60 quantifier-free lines before the inconsistency appeared. Indeed, the "uniform continuity implies continuity" example mentioned above required over 500 quantifier-free lines to be generated and was shown to be valid in just over two minutes. This was accomplished by nearly filling the machine to capacity with generated quantifier-free lines (2000 lines in this case) before applying any of the rules of reduction.

Rather than describe further successes of the program, it will be instructive to consider in detail a theorem that the program was incapable of proving and to examine the cause for this. This particular example is one the authors originally had hoped the program could prove, an elementary group theory problem. In essence, it is to show that in a group a left inverse is also a right inverse.

It is, in fact, quite easy to follow the behavior of the

· • 1 . * . •

• the second second second the second of the second of the second of

N. S. Carlotte and A. Carlotte • ~

• • • 17 Commence (1981)

proof procedure on this particular example as it parallels the usual approach to the problem. The problem may be formulated as follows:

Axioms: 1.
$$e \cdot x = x$$

2. $I(x) \cdot x = e$
3. $(x \cdot y) \cdot z = w \Rightarrow x \cdot (y \cdot z) = w$
4. $x \cdot (y \cdot z) = w \Rightarrow (x \cdot y) \cdot z = w$

Conclusion: $x \cdot I(x) = e$

The letter <u>e</u> is interpreted as the identity element and the function I as the inverse function. The associative law has been split into two clauses for convenience.

A proof is as follows:

1.
$$I(I(x)) \cdot I(x) = e$$
 by Axiom 2
2. $e \cdot x = x$ by Axiom 1
3. $I(x) \cdot x = e$ by Axiom 2
4. $I(I(x)) \cdot e = x$ by Axiom 3, taking $(I(I(x)), I(x), x)$ for (x, y, z)
5. $e \cdot I(x) = I(x)$ by Axiom 1
6. $I(I(x)) \cdot I(x) = e$ by Axiom 2
7. $I(I(x)) \cdot e = x$ step 4
8. $x \cdot I(x) = e$ by Axiom 4, taking $(I(I(x)), e, I(x))$ for (x, y, z)

Step 8. is the desired result.

To formalize this proof would require adjoining axioms of equality. To avoid this, one can introduce the predicate of

The second second second second

the second section of the section of

The state of the s

A CONTRACTOR OF THE CONTRACTOR

Carrier Committee of the State of

3 00 8 m m . 1997 - 2

. . .

 $\mathcal{L} = \{ (1, 1, \dots, N) \mid \mathbf{1} \in \mathcal{L} \setminus \mathbf{1} \}$

and the second of the second o

The second of th

• 1 ± 1 + 1 + 2 ± 1 • 2 ± 6 ± 1

The control of the co

three arguments P(x,y,z), interpreted as $x \cdot y = z$. The theorem reformulated becomes

- Axioms: 1. P(e,x,x)
 - 2. P(I(x), x, e)
 - 3. $\sim P(x,y,u) \quad \forall \sim P(u,z,w) \quad \sim P(y,z,v) \quad P(x,v,w)$
 - 4. $\sim P(y,z,v) \quad \vee \sim P(x,y,u) \vee \sim P(x,y,u) \vee P(u,z,w)$

Conclusion: P(x,I(x),e).

The theorem to be proved valid is the implication of the conjunction of the four axioms with the conclusion, the universal quantifiers appearing outside the matrix.

To complete the preparation of the well-formed formula for encoding for the assembler, it is necessary to negate the conclusion. (cf. [1], p. 204).

The single existential quantifier has no dependence on the universal quantifiers, hence leads to the constant function \underline{s} when this existential quantifier is replaced by a function symbol. (cf. [1], p. 205.)

The conclusion then becomes

$$\sim$$
P(s, I(s), e).

The conjunction of this with the 4 axioms gives the desired form.

As seen from the proof previously noted the quantifier-free clauses needed to produce the inconsistency are

- P(I(I(s)), I(s), e)l.
- P(e,s,s) 2.
- 3. P(I(s), s, e)

to the fight of

- ing Y in the state of the state
- The second contribution of $\mathcal{F}_{i}(\mathcal{F}_{i})$ and $\mathcal{F}_{i}(\mathcal{F}_{i})$
- n de la companya de la co
 - and the second of the second o
- <u>g</u> tennus observation of the entropy of the solution of the entropy of the entro

 - sen i si filizin i lita kwa ku ^mi
 - · (1) (1)
- And the second of the second of
 - is the state of the second second
 - Control Control Control

4.
$$\sim$$
P(I(I(s)), I(s), e) v \sim P(e,s,s)v \sim P(I(s),s,e)v P(I((s)),e,s)

6.
$$\sim$$
 P(e,I(s), I(s))v \sim P(I(I(s)), I(s), e)v \sim P(I(I(s),e,s)v P(s, I(s),e)

7.
$$\sim$$
P(s, I(s),e)

(It is quite clear in this case that successive applications of the one-literal clause rule reduce this set to:

$$P(s, I(s), e) & \sim P(s, I(s), e).)$$

The question to be considered is: how many quantifier-free lines must be generated by the present program to realize these required lines? The constants are generated in the following order:

- 1. e
- 2. s
- 3. I(s)
- 4. I(e)
- 5. I(I(s))

etc.

(The constants are identified directly with their index e.g. the 6-tuple (1,1,1,1,1,1) represents (e,e,e,e,e,e). As this is the first substitution, the program assigns in order, reading the well-formed formula backwards and from the inside out for nested functions; e,s,I(s), I(e), I(I(s)). The I(I(s)) appears when x is assigned I(s), no new entries occurring until this time. Note that there are 6 free variables (u,v,w,x,y,z)

- A TO STATE OF THE STATE OF THE
- and the second of the second o
 - - And the second of the second o
 - - a . 1
 - 5 .3
 - \(\frac{1}{2} \)
 - (2) 7 ()
 - . 6 5

in the matrix).

The program generates the needed n-tuples by producing all possible n-tuples of integers whose sum N of entries is fixed, N=n, n+1,.... Thus it is only necessary to consider the n-tuple which has the maximum sum of entries. In this case, the substitution u = s, v = I(s), w = e, x = I(I(s)), y = e, z = I(s) (required for axiom 4 to produce the clause 6 in the "proof" above in a quantifier-free line) gives the n-tuple with maximum sum. The n-tuple is seen to be (2,3,1,5,1,3), the sum equals 15. The combinatorial expression $\binom{N}{n}$ gives the total number of n-tuples of positive integers whose sum is less then or equal to N. $\frac{3}{n}$

It is seen that to prove this theorem at least $\binom{1l_1}{6}$ = 3003 lines must be generated and that the inconsistency will be found on or before $\binom{15}{6}$ = 5005 lines have been generated.

The present program generated approximately 1300 quantifier free lines. This number of quantifier-free lines was accomplished holding all major tables: simultaneously in core memory, limited to 32,768 "words". (This was done to insure a reasonable time factor for any problem within possible scope of the program.

For this reason also, the entire program was coded in SAP with many time-saving devices employed.)

The authors feel that a reprogramming to make use of tape storage of tables might realize a factor of 4 for the total number of quantifier-free lines attainable before running time became prohibitive. This would be just sufficient for this problem. That realizing this extra capacity is really uninter-

and the second of the second o

on the second of the second of

esting is seen by noting that if the conclusion was placed before the axioms, altering the validity of the matrix not at all, the element I(e) would be generated before I(s) and the needed n-tuple would sum to 16. Then $\binom{16}{6} = 8008$ becomes the upper bound, beyond the capacity of the projected program. Other formulations of the same problem result in quite unapproachable figures for the number of quantifier-free lines needed. (For another example illustrating the same situation, see Prawitz [3]).

The existing program allows one to think of working with a capacity of 1000 or 2000 quantifier-free lines instead of a capacity of 10 or 20, the previous limit. The time required to generate additional quantifier-free lines is independent of the number of quantifier-free lines already existing. Against this linear growth of number of quantifier-free lines generated, there is, in a meaningful sense, an extreme non-linear growth in the number of quantifier-free lines to be considered with increasingly more "difficult" problems. This is true of simple enumeration schemes of the nature considered here. It seems that the most fruitful future results will come from reducing the number of quantifier-free lines that need be considered, by excluding, in some sense, "irrelevant" quantifier-free lines. Some investigation in this area has already been done (see Prawitz [3]).

And the second of the second o

And the control of th

Footnotes.

- As in [1], 1 stands for "truth", and 0 for "falsehood".
- In [1], a hand-calculation of this example using the present scheme showed inconsistency at 25 quantifier-free lines. The discrepancy is due to a different rule for generation of constants.
- The flag is to be interpreted "sum all 1's, including the flagged 1, to the next flag and consider this sum as an entry in the n-tuple". Placing an unflagged 1 on the extreme left, leaving it fixed, consider the possible permutations of all other symbols. The different sequences total $\binom{N}{n}$ and, regarding the set of 1's starting with the last flagged 1 as overflow, this is seen to represent precisely the desired n-tuples.

If the rule for generating n-tuples had been, for each m, to generate all n-tuples possible such that each entry assumes a positive integral value $\leq m$, it is clear that at least $\mu^6 = \mu_{00}$ 6 quantifier-free lines would be needed and $5^6 = 15625$ lines would suffice to guarantee a solution. If no more information were available, one sees an intuitive adventage, in this case, for using the previous method. In general, the authors see no preference for either method, in contrast to some previous suggestions that the latter method seemed intuitively better.

. The contract of the contract and the second of the second of the second The second second The second of th . • the state of the s and the second s the state of the s . . . in the control of the one in the first the entire control of the control in the second of of the second of ». ကြောက် ကြို့သည်။ အသည် မြောက်သည်။ မြောက်သည်။ ကြို့သည်။ ကြို့သည်။ ကြို့သည်။ ကြို့သည်။ Indian control of the processing of the second control of the processing of the processin and the second of the second o Since I have been an evillant gradien in 1985 in Wende 1967 der im entained to the second of the leger of the second of the se

. The second of the second of

· ·

in the death and it

REFERENCES

- [1] Martin Davis and Hilary Putmam, A Computing Procedure for Quantification Theory. J. ACM Vol. 7, No. 3, (1960), 201-215.
- [2] P.C. Gilmore, A Proof Method for Quantification Theory.

 IBM J. Research and Development, Vol. 4 (1960) 28-35.
- [3] Dag Prawitz, An Improved Proof Procedure. Theoria, Vol. XXVI, 2; (1960), 102-139.

DISTRIBUTION LIST AIR FORCE OFFICE OF SCIENTIFIC RESEARCH MATHEMATICAL SCIENCES DIRECTORATE (ONE COPY UNLESS OTHER ISE NOTED)

ALABAMA

Commander

Army Rocket & Guided Missile Agency ATTN: ORDXR-OTL

Redstone Arsenal, Alabama

BELG IUM

Commander

European Office, ARDC

47 Rue Cantersteen

Brussels, Belgium

CALIFORNIA

Applied Mathematics & Statistics
Laboratory
Stanford University
Stanford, California

Department of Mathematics University of California Berkeley, California

Commander

Air Force Flight Test Center Attn: Technical Library Edwards Air Force Base, California

The Rand Corporation (2)
Technical Library
1700 Main Street
Santa Monica, California

Commander
1st Missile Division
ATTN: Operations Analysis Office
Vandenburg Air Force Base,
California

CONNECTICUT

Department of Mathematics Yale University New Haven, Connecticut

DISTRICT OF COLUMBIA

Office of Naval Research (2) Department of the Navy ATTN: Code 432 Washington 25, D.C.

Director
Department of Commerce
Office of Technical Services
Washington 25, D.C.

Administrator (6)
National Aeronautics &
Space Administration
ATTN: Documents Library
1520 H Street, N. W.
Washington 25, D. C.

Library
National Bureau of Standards
Washington 25, D. C.

Data Processing Systems
Division
National Bureau of Standards
ATTN: Mr. Russell A. Kirsch
Washington 25, D. C.

Applied Mathematics Division National Bureau of Standards Washington 25, D. C.

Headquarters, USAF
Assistant for Operations
Analysis
Deputy Chief of Staff,
Operations, AFOOA
Washington 25, D. C.

Commander (2)
Air Force Office of Scientific
Research
ATTN: SRM
Washington 25, D. C.

• •

Director
U. S. Naval Research Laboratory
ATTN: Library

Washington 25, D. C.

Commander, AFRD (2)
ATTN: Technical Library
Washington 25, D. C.

National Science Foundation
Program Director for Mathematical
Sciences
Washington 25, D. C.

Canadian Joint Staff
ATTN: DRB/DSIS
2450 Massachusetts Avenue, N. W. Washington 25, D. C.

ILLINOIS

Department of Mathematics Northwestern University Evanston, Illinois

Laboratories for Applied Sciences University of Chicago Museum of Science and Industry ATTN: Library, W-305 Chicago 37, Illinois

Department of Mathematics University of Chicago Chicago 37, Illinois

Department of Mathematics University of Illinois Urbana, Illinois

INDIANA

Department of Mathematics Purdue University Lafayette, Indiana

MARYLAND

Institute for Fluid Dynamics and Applied Mathematics University of Maryland College Park, Maryland Mathematics and Physics Library The Johns Hopkins University Baltimore, Maryland

Director
National Security Agency
ATTN: Dr. H. Campaign
Fort George G. Meade, Maryland

MASSACHUSETTS

Department of Mathematics Harvard University Cambridge 38, Massachusetts

Department of Methematics
Massachusetts Institute of
Technology
Cambridge 38, Massachusetts

Commander
Detachment 2, AFRD
ATTN: Technical Library
L. G. Hanscom Field
Bedford, Massachusetts

MICHIGAN

Department of Mathematics Wayne State University Detroit 1, Michigan

MINNESOTA

Department of Mathematics Folwell Hall University of Minnesota Minneapolis, Minnesota

Department of Mathematics Institute of Technology Engineering Building University of Minnesota Minneapolis, Minnesota

MISSOURI

Department of Mathematics Washington University St. Louis 8, Missouri

Department of Mathematics University of Missouri Columbia, Missouri

en de la companya de la co

NEBRASKA

Commander
Strategic Air Command
ATTN: Operations Analysis
Offutt Air Force Base
Omaha, Nebraska

NEW JERSEY

The James Forrestal Research Center Library Princeton University Princeton, New Jersey

Library
Institute for Advanced Study
Princeton, New Jersey

Department of Mathematics Fine Hall Princeton University Princeton, New Jersey

Commanding General
Signal Corps Engineering Laboratory
ATTN: SIGFM/EL-RPO
Ft. Monmouth, New Jersey

NEW MEXICO

Commander
Air Force Missile Development
Center
ATTN: Technical Library, HDOI
Holloman Air Force Base, N.M.

Commander

Air Force Special Weapons Center ATTN: Technical Library, SUOI Kirtland Air Force Base Albuquerque, New Mexico

NEW YORK

Professor J. Wolfowitz Mathematics Department White Hall Cornell University Ithaca, New York

Department of Mathematics Syracuse University Syracuse, New York Institute for Mathematical Sciences New York University ATTN: Professor M. Kline 25 Mayerly Place New York 3, New York

Institute for Aeronautical Sciences ATTN: Librarian 2 East 64th Street New York 16, New York

NORTH CAROLINA

Department of Mathematics University of North Carolina Chapel Hill, North Carolina

Department of Statistics University of North Carolina Chapel Hill, North Carolina

Office of Ordnance Research
Box CM (2)
Duke Station
Durham, North Carolina

Department of Mathematics Duke University Duke Station Durham, North Carolina

OHIO

P. O. Box AA
Wright-Patterson Air Force
Base

Ohio

Commander
Wright Air Development Division
ATTN: WCOSI
Wright-Patterson Air Force
Base

Ohio

Commander
Aeronautical Research
Laboratories
ATTN: Technical Library
Wright-Patterson Air Force
Base
Ohio

yet ee til 4 - toe ee 3 - ee ee ee ee ee ee ee ee ee

च्या प्रदेश । संस्थित स्थापना स्थापन

the transfer of the state of th

(3)

ij

USAF Institute of Technology (2)
Library
ATTN: MCLI-ITLIB
Building 125, Area B
Wright-Patterson Air Force Base
Ohio

Mathematics Research Center,
U. S. Army
ATTN: R. E. Langer
University of Wisconsin
Madison, Wisconsin

PENNSYLVANIA

Department of Mathematics Carnegie Institute of Technology Pittsburgh, Pennsylvania

Department of Mathematics University of Pennsylvania Philadelphia, Pennsylvania

TENNESSEE

AEDC Library
ARO, Inc.
Arnold AF Station, Tennessee

U. S. Atomic Energy Commission
Technical Information Service
 Extension
P. O. Box 62
Oak Ridge, Tennessee

TEXAS

Applied Mechanics Reviews (2) Southwest Research Institute 8500 Culebra Road San Antonio 6, Texas

Department of Mathematics Rice Institute Houston, Texas

VIRG IN IA

Armed Services Technical (2)
Information Agency
ATTN: TIPDR
Arlington Hall Station
Arlington 12, Virginia

WISCONSIN

Department of Mathematics University of Wisconsin Madison, Wisconsin

NEW YORK UNIVERSITY INSTITUTE OF MATHEMATICAL SCIENCES LIBRARY

4 Washington Place, New York 3, N. Y

JAN 16 1962
Date Due

MYU
IM1-288
Davis

A machine program for theorem-proving

NYU
IMM-288
Davis

Author
A machine program for theorem-proving

LITTLE
theorem-proving

N. Y. U. Institute of Mathematical Sciences 4 Washington Place New York 3, N. Y.