Propositional Logic Sequent Calculus

Mario Alviano

University of Calabria, Italy

A.Y. 2018/2019

Outline

- 1 Intuition
- 2 The LK system
- 3 Derivation
- 4 Summary
- 5 Exercises

Outline

- 1 Intuition
- 2 The LK system
- 3 Derivation
- 4 Summary
- 5 Exercises

Idea

Define inference rules for sequents

$$\Gamma \vdash \Delta$$

where Γ and Δ are sequences of formulas

Idea

Define inference rules for sequents

$$\Gamma \vdash \Delta$$

where Γ and Δ are sequences of formulas

```
Intuition \Gamma \vdash \Delta is the syntactic counterpart of \Gamma \models \bigvee \Delta
Goal 1 \Gamma \vdash \Delta holds if \Gamma \models \bigvee \Delta (completeness)
Goal 2 \Gamma \vdash \Delta implies \Gamma \models \bigvee \Delta (soundness)
```

Idea

Define inference rules for sequents

$$\Gamma \vdash \Delta$$

where Γ and Δ are sequences of formulas

Intuition $\Gamma \vdash \Delta$ is the syntactic counterpart of $\Gamma \models \bigvee \Delta$ Goal 1 $\Gamma \vdash \Delta$ holds if $\Gamma \models \bigvee \Delta$ (completeness) Goal 2 $\Gamma \vdash \Delta$ implies $\Gamma \models \bigvee \Delta$ (soundness)

Notation

$$\frac{S_1}{S}$$
 or $\frac{S_1}{S}$

From sequents S_1 (and S_2) conclude sequent S.

Idea

Define inference rules for sequents

$$\Gamma \vdash \Delta$$

where Γ and Δ are sequences of formulas

Intuition
$$\Gamma \vdash \Delta$$
 is the syntactic counterpart of $\Gamma \models \bigvee \Delta$
Goal 1 $\Gamma \vdash \Delta$ holds if $\Gamma \models \bigvee \Delta$ (completeness)
Goal 2 $\Gamma \vdash \Delta$ implies $\Gamma \models \bigvee \Delta$ (soundness)

Notation

$$\frac{S_1}{S}$$
 or $\frac{S_1}{S}$

From sequents S_1 (and S_2) conclude sequent S.

System considered here: LK, defined by Gerhard Gentzen

Outline

- 1 Intuition
- 2 The LK system
- 3 Derivation
- 4 Summary
- 5 Exercises

LK — Logistischer Klassischer Kalkül

(1)

Axioms

$$\overline{A \vdash A}$$
 (ax)

$$\overline{A \vdash A}^{(ax)}$$

permutation
$$\frac{\Gamma, A, B, \Gamma' \vdash \Delta}{\Gamma, B, A, \Gamma' \vdash \Delta} (p.l) \frac{\Gamma \vdash \Delta, A, B, \Delta'}{\Gamma \vdash \Delta, B, A, \Delta'} (p.r)$$

LK — Logistischer Klassischer Kalkül

Axioms

$$\overline{A \vdash A}$$
 (ax)

contraction
$$\frac{\Gamma, A, A \vdash \Delta}{\Gamma, A \vdash \Delta}(c.l)$$
 $\frac{\Gamma \vdash \Delta, A, A}{\Gamma \vdash \Delta, A}(c.r)$

$$\overline{A \vdash A}^{(ax)}$$

$$\begin{array}{ll} \text{permutation} & \frac{\Gamma, A, B, \Gamma' \vdash \Delta}{\Gamma, B, A, \Gamma' \vdash \Delta} \left(\rho.I \right) & \frac{\Gamma \vdash \Delta, A, B, \Delta'}{\Gamma \vdash \Delta, B, A, \Delta'} \left(\rho.r \right) \\ \\ \text{contraction} & \frac{\Gamma, A, A \vdash \Delta}{\Gamma, A \vdash \Delta} \left(c.I \right) & \frac{\Gamma \vdash \Delta, A, A}{\Gamma \vdash \Delta, A} \left(c.r \right) \\ \\ \text{weakening} & \frac{\Gamma \vdash \Delta}{\Gamma, A \vdash \Delta} \left(w.I \right) & \frac{\Gamma \vdash \Delta}{\Gamma \vdash \Delta, A} \left(w.r \right) \end{array}$$

$$\overline{A \vdash A}^{(ax)}$$

$$\begin{array}{ll} \text{permutation} & \frac{\Gamma,A,B,\Gamma'\vdash\Delta}{\Gamma,B,A,\Gamma'\vdash\Delta}(p.l) & \frac{\Gamma\vdash\Delta,A,B,\Delta'}{\Gamma\vdash\Delta,B,A,\Delta'}(p.r) \\ \\ \text{contraction} & \frac{\Gamma,A,A\vdash\Delta}{\Gamma,A\vdash\Delta}(c.l) & \frac{\Gamma\vdash\Delta,A,A}{\Gamma\vdash\Delta,A}(c.r) \\ \\ \text{weakening} & \frac{\Gamma\vdash\Delta}{\Gamma,A\vdash\Delta}(w.l) & \frac{\Gamma\vdash\Delta}{\Gamma\vdash\Delta,A}(w.r) \\ \\ \text{cut} & \frac{\Gamma\vdash\Delta,A}{\Gamma,\Gamma'\vdash\Delta,\Delta'}(cut) \end{array}$$

$$\overline{A \vdash A}$$
 (ax)

What are A and B? What $\Gamma, \Gamma', \Delta, \Delta'$?

contraction
$$\frac{\Gamma, A, A \vdash \Delta}{\Gamma, A \vdash \Delta}$$
 (c.l) $\frac{\Gamma \vdash \Delta, A, A}{\Gamma \vdash \Delta, A}$ (c.r)

weakening
$$\frac{\Gamma \vdash \Delta}{\Gamma, A \vdash \Delta} (w.l)$$
 $\frac{\Gamma \vdash \Delta}{\Gamma \vdash \Delta, A} (w.r)$

cut
$$\frac{\Gamma \vdash \Delta, A \qquad \Gamma', A \vdash \Delta'}{\Gamma, \Gamma' \vdash \Delta, \Delta'} (cut)$$

$$\frac{\Gamma, A \vdash \Delta}{\Gamma, A \land B \vdash \Delta} (\land I.1) \qquad \frac{\Gamma \vdash \Delta, A \qquad \Gamma \vdash \Delta, B}{\Gamma \vdash \Delta, A \land B} (\land r)$$

$$\frac{\Gamma, B \vdash \Delta}{\Gamma, A \land B \vdash \Delta} (\land I.2)$$

$$\frac{\Gamma, A \vdash \Delta}{\Gamma, A \land B \vdash \Delta} (\land l.1) \qquad \frac{\Gamma \vdash \Delta, A \qquad \Gamma \vdash \Delta, B}{\Gamma \vdash \Delta, A \land B} (\land r)$$

$$\frac{\Gamma, B \vdash \Delta}{\Gamma, A \land B \vdash \Delta} (\land l.2)$$

$$\frac{\Gamma, A \vdash \Delta \qquad \Gamma, B \vdash \Delta}{\Gamma, A \lor B \vdash \Delta} (\lor l) \qquad \frac{\Gamma \vdash \Delta, A}{\Gamma \vdash \Delta, A \lor B} (\lor r.1)$$

$$\frac{\Gamma \vdash \Delta, B}{\Gamma \vdash \Delta, A \lor B} (\lor r.2)$$

LK — Logistischer Klassischer Kalkül

$$\frac{\Gamma, A \vdash \Delta}{\Gamma, A \land B \vdash \Delta} (\land I.1) \qquad \frac{\Gamma \vdash \Delta, A \qquad \Gamma \vdash \Delta, B}{\Gamma \vdash \Delta, A \land B} (\land r)$$

$$\frac{\Gamma, B \vdash \Delta}{\Gamma, A \land B \vdash \Delta} (\land I.2)$$

$$\frac{\Gamma, A \vdash \Delta \qquad \Gamma, B \vdash \Delta}{\Gamma, A \lor B \vdash \Delta} (\lor I) \qquad \frac{\Gamma \vdash \Delta, A}{\Gamma \vdash \Delta, A \lor B} (\lor r.1)$$

$$\frac{\Gamma \vdash \Delta, B}{\Gamma \vdash \Delta, A \lor B} (\lor r.2)$$

$$\frac{\Gamma \vdash \Delta, A}{\Gamma, \neg A \vdash \Delta} (\neg I) \qquad \frac{\Gamma, A \vdash \Delta}{\Gamma \vdash \Delta, \neg A} (\neg r)$$

$$\frac{\Gamma, A \vdash \Delta}{\Gamma, A \land B \vdash \Delta} (\land I.1) \qquad \frac{\Gamma \vdash \Delta, A \qquad \Gamma \vdash \Delta, B}{\Gamma \vdash \Delta, A \land B} (\land r)$$

$$\frac{\Gamma, B \vdash \Delta}{\Gamma, A \land B \vdash \Delta} (\land I.2)$$

$$\frac{\Gamma, A \vdash \Delta \qquad \Gamma, B \vdash \Delta}{\Gamma, A \lor B \vdash \Delta} (\lor I) \qquad \frac{\Gamma \vdash \Delta, A}{\Gamma \vdash \Delta, A \lor B} (\lor r.1)$$

$$\frac{\Gamma, A \vdash \Delta}{\Gamma, A \lor B \vdash \Delta} (\lor I)$$

$$\frac{\Gamma \vdash \Delta, A \lor B}{\Gamma \vdash \Delta, A \lor B} (\lor r.2)$$

$$\Gamma \vdash \Delta, A$$

 $\frac{\Gamma \vdash \Delta, A \qquad \Gamma, B \vdash \Delta}{\Gamma, A \to B \vdash \Delta} (\to I)$

$$\frac{A \vdash \Delta}{(\neg r)}$$

$$\frac{\Gamma \vdash \Delta, A}{\Gamma, \neg A \vdash \Delta} \, (\neg I)$$

$$\frac{\Gamma, A \vdash \Delta}{\Gamma \vdash \Delta, \neg A} (\neg r)$$

$$\frac{\Gamma, A \vdash \Delta, B}{\Gamma \vdash \Delta, A \to B} (\to r)$$

Outline

- 1 Intuition
- 2 The LK system
- 3 Derivation
 - 4 Summary
- 5 Exercises

Use these inference rules consecutively

Use these inference rules consecutively

Example

$$\frac{\overline{A \vdash A} (ax)}{\vdash A, \neg A} (\neg r)$$

Use these inference rules consecutively

Example

$$\frac{\overline{A} \vdash A}{\vdash A, \neg A} (\neg r)$$

If on top there are only axioms then it is a derivation of the bottom sequent

Use these inference rules consecutively

Example

$$\frac{\overline{A} \vdash A}{\vdash A, \neg A} (\neg r)$$

If on top there are only axioms then it is a derivation of the bottom sequent

Theorem

Sequent Calculus is sound and complete, i.e., if we can derive $\Gamma \vdash \Delta$ then $\Gamma \models \bigvee \Delta$, and if $\Gamma \models \bigvee \Delta$ then there is a derivation for $\Gamma \vdash \Delta$.

Outline

- 1 Intuition
- 2 The LK system
- 3 Derivation
- 4 Summary
- 5 Exercises

LK — Summary

$$\frac{\Gamma, A, B, \Gamma' \vdash \Delta}{\Gamma, B, A, \Gamma' \vdash \Delta} (\rho.I) \qquad \frac{\Gamma \vdash \Delta, A, B, \Delta'}{\Gamma \vdash \Delta, B, A, \Delta'} (\rho.r) \qquad \frac{\Gamma \vdash \Delta}{\Gamma, A \vdash \Delta} (w.I) \qquad \frac{\Gamma \vdash \Delta}{\Gamma \vdash \Delta, A} (w.r)$$

$$\frac{\Gamma, A, A \vdash \Delta}{\Gamma, A \vdash \Delta} (c.I) \qquad \frac{\Gamma \vdash \Delta, A, A}{\Gamma \vdash \Delta, A} (c.r) \qquad \frac{\Gamma \vdash \Delta, A}{\Gamma, \Gamma' \vdash \Delta, \Delta'} (cut)$$

$$\frac{\Gamma, A \vdash \Delta}{\Gamma, A \land B \vdash \Delta} (\land I.1) \qquad \frac{\Gamma \vdash \Delta, A}{\Gamma \vdash \Delta, A \land B} (\land r)$$

$$\frac{\Gamma, B \vdash \Delta}{\Gamma, A \land B \vdash \Delta} (\land I.2)$$

$$\frac{\Gamma, A \vdash \Delta}{\Gamma, A \lor B \vdash \Delta} (\land I.2)$$

$$\frac{\Gamma, A \vdash \Delta}{\Gamma, A \lor B \vdash \Delta} (\lor I) \qquad \frac{\Gamma \vdash \Delta, A}{\Gamma \vdash \Delta, A \lor B} (\lor r.1)$$

$$\frac{\Gamma \vdash \Delta, A}{\Gamma, A \lor B} (\lor r.2)$$

$$\frac{\Gamma \vdash \Delta, A}{\Gamma, \neg A \vdash \Delta} (\neg I) \qquad \frac{\Gamma, A \vdash \Delta}{\Gamma \vdash \Delta, \neg A} (\neg r)$$

$$\frac{\Gamma \vdash \Delta, A}{\Gamma, A \to B \vdash \Delta} (\land I) \qquad \frac{\Gamma, A \vdash \Delta, B}{\Gamma \vdash \Delta, A \to B} (\rightarrow r)$$

LK — Example

Example

Do the following entailments hold?

2
$$A \wedge C$$
, $\neg A \vee B \models \bot$

(On the blackboard.)

Outline

- 1 Intuition
- 2 The LK system
- 3 Derivation
- 4 Summary
- 5 Exercises

(From Logic for Computer Science: Foundations of Automatic Theorem Proving)

Give proof trees for the following tautologies:

$$A \rightarrow A \lor B$$

5
$$B \rightarrow A \lor B$$

7
$$A \wedge B \rightarrow A$$

8
$$A \wedge B \rightarrow B$$

10
$$\neg \neg A \rightarrow A$$

Exercises (2)

(From Logic for Computer Science: Foundations of Automatic Theorem Proving)

Give proof trees for the following equivalences:

1
$$(A \lor B) \lor C \equiv A \lor (B \lor C)$$
 (associativity)
2 $(A \land B) \land C \equiv A \land (B \land C)$ (associativity)

$$7 \neg (A \lor B) \equiv \neg A \land \neg B$$
 (De Morgan)

10
$$A \wedge A \equiv A$$
 (idempotency)

11
$$\neg \neg A \equiv A$$
 (double negation)

$$(A \lor B) \land (\neg A \lor C) \equiv (A \lor B) \land (\neg A \lor C) \land (B \lor C)$$

(resolution)

END OF THE LECTURE