

THE THEOREM PROVER HOL OVERVIEW

Wishnu Prasetya

www.cs.uu.nl/docs/vakken/pv

shell

- g `MEM x s ==> MEM (f x) (MAP f s)` ;

setting up a proof

[HOL says] Proof status: 1 proof.

MEM x s ==> MEM (f x) (MAP f s)

- e (Induct_on `s`);

applying a proof step

[HOL says] 2 subgoals:

!h. MEM x (h::s) ==> MEM (f x) (MAP f (h::s))

the 2-nd subgoal

MEM x s ==> MEM (f x) (MAP f s)

MEM x [] ==> MEM (f x) (MAP f [])

the 1-st subgoal

- e (RW_TAC list_ss []);

solving the first subgoal

[HOL says] Goal proved: |- MEM x [] ==> MEM (f x) (MAP f [])

[HOL says] Remaining subgoals:

!h. MEM x (h::s) ==> MEM (f x) (MAP f (h::s))

MEM x s ==> MEM (f x) (MAP f s)

Raw--**-XEmacs: *shell* (Shell:run)---All---

FEATURES

- “*higher order*”, as opposed to a first order prover as Z3 → highly expressive! You can model lots of things in HOL.
- A *huge* collection of theories and proof utilities. Well documented.
- *Safe*
 - computer-checked proofs.
 - Simple underlying logic, you can trust it.
 - Unless you hack it, you cannot infer falsity.

HOL IS A DSL EMBEDDED IN ML

- ML is a mature functional programming language.
- You can access both HOL and ML
- It gives you *powerful meta programming* of HOL! E.g. for:
 - scripting your proofs
 - manipulating your terms
 - translating back and forth to other representations
- Interesting options to embed your own DSL/logic

NON-FEATURES

- The name “theorem prover” is a bit misleading. Higher order logic is *undecidable*.
 - Don’t expect HOL to do all the work for you!
- It doesn’t have a good incremental learning material.

But once you know your way... it’s really a powerful thing.

ML → PROGRAMMING LEVEL

- E.g. these functions in ML:

```
val zero = 0;  
fun identity x = x;
```

- These are ordinary programs, you can execute them. E.g. evaluating *identity zero* will produce 0.
- Unfortunately, there is no direct way to prove properties of these ML functions. E.g. that *identity . identity = identity*

HOL LEVEL

- We can model them in HOL as follows:

```
val zero_def = Define `zero = 0` ;  
val identity_def = Define `identity x = x` ;
```

- The property we want to prove:

```
--`identity o identity = identity`--
```

THE PROOF (SCRIPTED) IN HOL

```
val my_first_theorem = prove (
  --`identity o identity = identity`--,
  CONV_TAC FUN_EQ_CONV
  THEN REWRITE_TAC [o_DEF]
  THEN BETA_TAC
  THEN REWRITE_TAC [identity_def]
);
```

But usually you prefer to prove your formula first interactively, and later on collect your proof steps to make a neat proof script as above.

MODEL AND THE REAL THING

- Keep in mind that *what we have proven is a theorem about the models* !
- E.g. in the real “identity” in ML :
 - identity (3/0) = 3/0 → exception!

- We didn’t capture this behavior in HOL.
 - HOL will say it is true (aside from the fact that $x/0$ is undefined in HOL).
 - There is no built-in notion of exception in HOL, though we can model it if we choose so.

CORE SYNTAX OF HOL

- Core syntax is that of simply typed λ -calculus:

$$\begin{aligned} \textit{term} ::= & \textit{var} \mid \textit{const} \\ & \mid \textit{term} \ \textit{term} \\ & \mid \backslash \textit{var}. \ \textit{term} \\ & \mid \textit{term} : \textit{type} \end{aligned}$$

- Terms are typed.
- We usually interact on its extended syntax, but all extensions are actually built on this core syntax.

TYPES

- Primitive: bool, num, int, etc.
- Product, e.g.: $(1,2)$ is a term of type **num#num**
- List, e.g.: $[1;2;3]$ is a term of type **num list**
- Function, e.g.: $(\lambda x. x+1)$ is a term of type **num->num**
- Type variables, e.g.:

$(\lambda x. x)$ is a term of type **'a -> 'a**

- You can define new types.

EXTENDED SYNTAX

- Boolean operators: $\sim p$, $p \wedge q$, $p \vee q$, $p ==> q$
- Quantifications: $//$! = \forall , ? = \exists

$(!x. f x = x)$, $(?x. f x = x)$

- Conditional: **if** ... **then** ... **else** ... // alternatively $g \rightarrow e1 \mid e2$
- Tuples and lists → you have seen.
- Sets, e.g. {1,2,3} → encoded as int->bool.
- You can define your own constants, operators, quantifiers etc.

EXAMPLES OF MODELING IN HOL

- Define `double x = x + x` ;
- Define `(sum [] = 0)
 \wedge
 (sum (x::s) = x + sum s)` ;
- Define `(map f [] = [])
 \wedge
 (map f (x::s) = f x :: map f s)` ;

MODELING PROGRAMS

- **Deep embedding:** using data type + denotational semantic.
- **Shallow embedding:** we **represent** statement constructs with function names. We **model what they do** in terms of their denotational semantics. For example:
 - Define `skip state = state` ;
 - Define `SEQ S₁ S₂ state = S₂ (S₁ state)` ;
- Notice the use of higher order functions
- So, how do we define GCL's box ?

MODELING PROPERTIES

- Suppose that you want to prove that skip is “reflexive”, and “;” is “transitive”. First you need to define what such concepts mean.
For example:
 - Define `isReflexive R = ($\lambda x. R x x$)` ;
(so what is the type of isReflexive?)
 - Define `isTransitive R
=
 $(\lambda x y z. R x y \wedge R y z \Rightarrow R x z)$ ` ;
 - How to define the reflexive and transitive *closure* of R ?

THEOREMS AND PROOFS

THEOREM

- HOL terms: $--`0`-- \quad --`x = x`--$
- **Theorem** : a bool-typed HOL term wrapped in a special type called “*thm*”, meant to represent a valid fact.

|- $x = x$

- The type *thm* is a protected data type, in such a way that you can only produce an instance of it via a set of ML functions encoding HOL axioms and primitive inference rules (HOL primitive logic).
 - So, if this primitive logic is sound, there is no way a user can produce an invalid theorem.
 - This primitive logic is very simple; so you can easily convince yourself of its soundness.

THEOREM IN HOL

- More precisely, a theorem is internally a pair (term list * term), which is pretty printed e.g. like:

$$[a_1, a_2, \dots] \ |- c$$

Intended to mean that $a_1 \wedge a_2 \wedge \dots$ implies c .

- Terminology: *assumptions, conclusion.*
- $\|- c$ abbreviates $[] \ |- c$.

INFERENCE RULE

- An (inference) rule is essentially a function that produces a theorem. E.g. this (primitive) inf. rule :

$$\frac{A \vdash t_1 \Rightarrow t_2 \quad , \quad B \vdash t_1}{A @ B \vdash t_2} \text{ Modus Ponens}$$

is implemented by a rule called $\text{MP} : \text{thm} \rightarrow \text{thm} \rightarrow \text{thm}$

- Rules can be composed:

```
fun myMP t1 t2 = GEN_ALL(MP t1 t2)
```

BACKWARD PROVING

- Since a “rule” is a function of type (essentially) $thm \rightarrow thm$, it implies that to get a theorem you have to “compose” theorems.
→ forward proof; you have to work from axioms
- For human it is usually easier to work a proof backwardly.
- HOL has support for backward proving. Concepts :
 - **Goal** → terms representing what you want to prove
 - **Tactic** → a function that reduce a goal to new goals

GOAL

- type goal = term list * term

Pretty printed:

$$[a_1, a_2, \dots] \quad ?- \quad h$$

Represent our intention to prove

$$[a_1, a_2, \dots] \quad |- \quad h$$

- Terminology : assumptions, hypothesis
- type tactic = goal → goal list * proof_func

PROOF FUNCTION

- type tactic = goal → goal list * proof_func
- So, suppose you have this definition of tac :

$$\text{tac } (A ?\text{-} h) = ([A' ?\text{-} h'] \rightsquigarrow \varphi)$$

// so, just 1 new subgoal

Then the φ has to be such that :

$$\varphi [A' \text{-} h'] = A \text{-} h$$

- So, φ is technically an inference rule, and *tac* is essentially the reverse of this rule.

PROOF TREE

A proof constructed by applying tactics has in principle a tree structure, where at every node we also keep the proof function to ‘rebuild’ the node from its children.

If all leaves are ‘closed’ (proven) we build the root-theorem by applying the proof functions in the bottom-up way.

In interactive-proof-mode, such a ‘proof tree’ is actually implemented as a ‘*proof stack*’ (show example).

INTERACTIVE BACKWARD PROOF

(DESC 5.2)

- HOL maintains a global state variable of type *proofs* :
 - **proofs** : set of active/unfinished goalstacks
 - **goalstack** : implementation of proof tree as a stack
- A set of basic functions to work on these structures.
 - Setting up a new goalstack :
g : term quotation → proofs
set_goal : goal → proofs
 - Applying a tactic to the current goal in the current goalstack:
e (expand) : tactic → goalstack

FOR WORKING ON PROOFS/GOALSTACK...

- Switching focus

r (rotate) : int → goalstack

- Undo

b : unit → goalstack

restart : unit → goalstack

drop : unit → proofs

SOME BASIC RULES AND TACTICS

SHIFTING FROM/TO ASM... (OLD DESC 10.3)

 $A \mid\!- v$

----- DISCH u

 $A \setminus \{u\} \mid\!- u ==> v$ $A ?\!\mid\!- u ==> v$

----- DISCH_TAC

 $A + u ?\!\mid\!- v$ $A \mid\!- u ==> v$

----- UNDISCH

 $A + u \mid\!- v$ $A ?\!\mid\!- v$

----- UNDISCH_TAC u

 $A / \{u\} ?\!\mid\!- u ==> v$

SOME BASIC RULES AND TACTICS

MODUS PONENS (OLD DESC 10.3)

$$\begin{array}{c} A_1 \vdash t \Rightarrow u \\ A_2 \vdash t \\ \hline A_1 \cup A_2 \vdash u \end{array} \quad \text{MP}$$

$$\begin{array}{c} A \stackrel{?}{\vdash} u \\ A' \vdash t \\ \hline A \stackrel{?}{\vdash} t \Rightarrow u \end{array} \quad \text{MP_TAC}$$

A' should be a subset of A

$$\begin{array}{c} A_1 \vdash !x. t_x \Rightarrow u_x \\ A_2 \vdash t_o \\ \hline A_1 \cup A_2 \vdash u_o \end{array} \quad \text{MATCH_MP}$$

$$\begin{array}{c} A \stackrel{?}{\vdash} u_o \\ A' \vdash !x. t_x \Rightarrow u_x \\ \hline A \stackrel{?}{\vdash} t_o \end{array} \quad \text{MATCH_MP_TAC}$$

A' should be a subset of A

SOME BASIC RULES AND TACTICS

STRIPPING AND INTRODUCING \forall (OLD DESC 10.3)

$$\begin{array}{c} A \dashv !x. P \\ \hline A \dashv P[u/x] \end{array}$$

$$\begin{array}{c} A ?\dashv P \\ \hline A ?\dashv !x. P[x/u] \end{array}$$

$$\begin{array}{c} A \dashv P \\ \hline A \dashv !x. P \end{array}$$

$$\begin{array}{c} A ?\dashv !x. P x \\ \hline A ?\dashv P[x'/x] \end{array}$$

provided x does not appear as a free variable in A

x' is chosen so that it does not appear as a free variable in A

SOME BASIC RULES AND TACTICS

INTRO/STRIPPING \exists (OLD DESC 10.3)

$$\frac{A \dashv P}{\begin{array}{c} \text{EXISTS } (?x. P[x/u], u) \\ A \dashv ?x. P[x/u] \end{array}}$$

$$\frac{A \stackrel{?}{\dashv} ?x. P}{\begin{array}{c} \text{EXISTS_TAC } u \\ A \stackrel{?}{\dashv} P[u/x] \end{array}}$$

REWRITING (OLD DESC 10.3)

A ?- t

----- SUBST_TAC [A' |- u=v]

A ?- t[v/u]

- provides $A' \subseteq A$
- you can supply more equalities...

A ?- t

----- REWRITE_TAC [A' |- u=v]

A ?- t[v/u]

- also performs matching e.g. $\|-fx = x$ will also match “ $\dots f(x+1)$ ”
- recursive
- may not terminate!

TACTICS COMBINATORS (TACTICALS)

(OLD DESC 10.4)

- The unit and zero ☺
 - **ALL_TAC** // a ‘skip’ ☺
 - **NO_TAC** // always fail
- Sequencing :
 - **t1 THEN t2** → apply t1, then t2 on all subgoals
generated by t1
 - **t THENL [t1,t2,...]** → apply t, then t_i on i-th subgoal
generated by t
 - **REPEAT t** → repeatedly apply t until it fails (!)

EXAMPLES

- **DISCH_TAC ORELSE GEN_TAC**
- **REPEAT DISCH_TAC
THEN EXISTS_TAC "foo"
THEN ASM_REWRITE_TAC[]**
- **fun UD1 (asms,h)
= (if null asms then NO_TAC
else UNDISCH_TAC (hd asms)) (asms,h) ;**

PRACTICAL THING: QUOTING HOL TERMS

(DESC 5.1.3)

- Remember that HOL is embedded in ML, so you have to quote HOL terms; else ML thinks it is a plain ML expression.
- ‘Quotation’ in Moscow ML is essentially just a string:

‘x y z’ → is just “x y z”

Notice the backquotes!

- But it is represented a bit differently to support antiquotation:

```
val aap = 101
```

```
‘a b c ^aap d e f’
```

→ [QUOTE “a b c”, ANTIQUOTE 101, QUOTE “d e f”] : int frag list

QUOTING HOL TERMS

- The ML functions **Term** and **Type** parse a quotation to ML “term” and “hol_type”; these are ML datatypes representing HOL term and HOL type.

Term `identity (x:int)` → returns a **term**

Type `:num->num` → returns a **hol_type**

Actually, we often just use this alternate notation, which has the same effect:

-- `identity (x:int)`--

A BIT INCONSISTENT STYLES

- Some functions in HOL expect a term, e.g. :

prove : term -> tactic -> thm

- And some others expect a frag list / quotation ☺

g : term frag list -> proofs

Define : term frag list -> thm

SOME COMMON PROOF TECHNIQUES

(DESC 5.3 – 5)

- Power tactics
- Induction
- Proof by case split
- Proof by contradiction
- In-line lemma

POWER TACTICS: SIMPLIFIER

- Power rewriter, usually to simplify goal :

SIMP_TAC: simpset → thm list → tactic

standard simpsets: std_ss, int_ss, list_ss

- Does not fail. May not terminate.
- Being a complex magic box, it is harder to predict what you get.

EXAMPLES

- Simplify goal with standard simpset:

```
SIMP_TAC std_ss [ ]
```

(what happens if we use list_ss instead?)

- And if you also want to use some definitions to simplify:

```
SIMP_TAC std_ss [ foo_def, fi_def, ... ]
```

(what's the type of foo_def ?)

OTHER VARIATIONS OF SIMP_TAC

- ASM_SIMP_TAC
- FULL_SIMP_TAC
- RW_TAC is like SIMP_TAC but does a bit more :
 - case split on any if-then-else in the hypothesis
 - Reducing e.g. “SUC x = SUC y” to “x=y”
 - reduce let-terms in hypothesis

POWER TACTICS: AUTOMATED PROVERS

- 1-st order prover: PROVE_TAC : thm list -> tactic
- Integer arithmetic prover: ARITH_TAC, COOPER_TAC (from intLib)
- Natural numbers arith. prover: ARITH_CONV (from numLib)

- Undecidable.
- They may fail.
- Magic box.

EXAMPLES

- Simplify then use automated prover :

```
RW_TAC std_ss [ foo_def ]  
THEN PROVE_TAC []
```

- In which situations do you want to do these?

```
RW_TAC std_ss [ foo_def ]  
THEN TRY (PROVE_TAC [])
```

```
RW_TAC std_ss [ foo_def ]  
THEN ( PROVE_TAC [] ORELSE ARITH_TAC )
```

INDUCTION

- Induction over recursive data types: `Induct/Induct_on`

```
?- ok s
```

```
----- Induct_on `s`
```

```
(1) ?- ok [ ]
```

```
(2) ok t ?- ok (x::t)
```

- Other types of induction:

- Prove/get the corresponding induction theorem
- Then apply MP

CASE SPLIT

- Cases_on, examples:

$A \ ?- \ u$

----- Cases_on `p`

- (1) $A[T/p] \ ?- \ u[T/p]$
- (2) $A[F/p] \ ?- \ u[F/p]$

assuming p is a bool

?- **ok** s

----- Cases_on `s`

- (1) ?- **ok** []
- (2) ?- **ok** (x::t)

assuming s is a list

ADDING “LEMMA”

- **by** : (quotation * tactic) → tactic // infix

$A \ ?\text{-} t$

lemma by tac

lemma + A ?- t

If tac proves the lemma from A

$A \ ?\text{-} t$

lemma by tac

(1) *lemma + A ?- t*

(2) $A \ ?\text{-} z$

If tac only reduces lemma to z

ADDING LEMMA

- But when you use it in an interactive proof perhaps you want to use it like this:

```
`foo x > 0` by ALL_TAC
```

What does this do ?

PROOF BY CONTRADICTION

- SPOSE_NOT_THEN : (thm \rightarrow tactic) \rightarrow tactic

SPOSE_NOT_THEN f

- assumes \neg hyp $\vdash \neg$ hyp.
- now you must prove False.
- f (\neg hyp $\vdash \neg$ hyp) produces a tactic, this is then applied.

- Example:

A ?- f x = x

----- SPOSE_NOT_THEN ASSUME_TAC
 $\neg(f x = x) + A \quad ?- F$