

UNIVERSIDADE DO ESTADO DE SANTA CATARINA BACHARELADO EM CIÊNCIA DA COMPUTAÇÃO

Ariel Agne da Silveira

IMPLEMENTAÇÃO DE UMA BIBLIOTECA DE LÓGICA MODAL EM COQ NA VERSÃO 8.10

Trabalho de conclusão de curso submetido à Universidade do Estado de Santa Catarina como parte dos requisitos para a obtenção do grau de Bacharel em Ciência da Computação

Karina Girardi Roggia
Orientadora

IMPLEMENTAÇÃO DE UMA BIBLIOTECA DE LÓGICA ${\bf MODAL~EM~COQ~NA~VERS\tilde{A}O~8.10}$

Ariel Agne da Silveira		
Este Trabalho de Conclusão de Curso foi julgado adequado para a obtenção do título de Bacharel em Ciência da Computação e aprovado em sua forma final pelo Curso de Ciência da Computação Integral do CCT/UDESC.		
Banca Examinadora		
-	Karina Girardi Roggia - Doutora (orientadora)	
-	Cristiano Damiani Vasconcellos - Doutor	

Rafael Castro Gonçalves Silva - Mestre

"Lógica de Programação é a Terra plana da computação."

Resumo

A modelagem de determinados tipos de sistemas computacionais com a lógica clássica

possui fatores limitantes. Neste contexto, a apresentação de outros sistemas lógicos, como

a lógica modal, e a construção de uma biblioteca para o assistente de provas Coq tem

o intuito de auxiliar na modelagem e facilitar o uso para a verificação de propriedades

de sistemas. A semântica da lógica modal é representada pela semântica dos mundos

possíveis, onde existe uma relação de acessibilidade que conecta os mundos de um modelo.

Diferentes restrições impostas na relação de acessibilidade constroem sistemas da lógica

modal que auxiliam na representação de propriedades nas mais diversas áreas de estudo. O

desenvolvimento da biblioteca tem como objetivo sustentar a formalização de propriedades

de softwares e prová-los em Coq.

Palavras-chaves: Lógica Modal, Coq, Biblioteca

Abstract

The modelling of certain types of computational systems with classical logic includes limiting factors. In this context, the presentation of other logical systems, such as modal logic, and the construction of a library for the proof assistant Coq intents to help in the modelling and facilitate usage on the verification of systems' properties. The semantics of modal logic is represented by the semantics of possible worlds, where there is an accessibility relationship that connects the worlds of a model. Different restrictions imposed on the accessibility relation build modal logic systems that help representation of properties on a wide array of research areas. The libary development aims to held the formalization of properties in softwares and prove them on Coq.

Keywords: Modal Logic, Coq, Library

Sumário

Li	Lista de Figuras			
Li	sta d	le Tabelas	7	
Li	sta d	le Abreviaturas	8	
1	Intr	rodução	9	
	1.1	Objetivo Geral	11	
	1.2	Objetivos Específicos	11	
	1.3	Metodologia	11	
	1.4	Estrutura do Trabalho	12	
2	Lóg	ica Modal	13	
	2.1	Linguagem	14	
	2.2	Semântica	16	
	2.3	Sistema Dedutivo	20	
	2.4	Metapropriedades	23	
	2.5	Sistemas da Lógica Modal	28	
	2.6	Extensões da Lógica Modal	30	
3	\mathbf{Ass}	istentes de Provas	32	
	3.1	Provadores semi-automáticos	33	
	3.2	Coq	34	
4	Tra	balhos Relacionados	38	
	4.1	Wind (2001)	38	

\mathbf{R}	eferê:	ncias	43
	5.1	Cronograma proposto	41
5	Con	nsiderações Parciais	41
	4.4	Considerações sobre os trabalhos relacionados	40
	4.3	Benzmüller e Paleo (2015)	39
	4.2	Doczkal e Smolka (2011)	39

Lista de Figuras

2.1	Relação entre mundos	19
2.2	Hierarquia entre os sistemas modais normais	30

Lista de Tabelas

2.1	Significado correspondente para os símbolos modais \Box e \Diamond	16
2.2	Diferentes relações para a construção de sistemas modais	29
3.1	Algumas táticas existentes em Coq	37
4.1	Comparação entre os trabalhos relacionados	40
5.1	Cronograma	42

Lista de Abreviaturas

MP Modus Ponens

CIC Calculus of Inductive Constructions

CoC Calculus of Constructions

1 Introdução

A lógica matemática é de fundamental importância para as linguagens de programação na construção de programas computacionais (BERTOLINI; CUNHA; FORTES, 2017). Durante o século XX houve um estudo avançado para o desenvolvimento de vários sistemas ou lógicas (GRUPO DE LÓGICA E FUNDAMENTOS DA FÍSICA, 2008) onde não se era permitido modelar algumas sentenças em lógica clássica. Com a construção de lógicas não clássicas viabilizou-se a formalização de aspectos temporais, do conhecimento, quânticos, entre outros. A definição de lógicas não clássicas abrange aspectos nos quais a lógica clássica não satisfaz. De acordo com Haack (1978) em uma lógica não clássica, há uma extensão da lógica clássica ou quebra de pelo menos um possível paradigma existente, seja o princípio do terceiro excluído, referente a uma proposição possuir somente dois valores como verdadeiro ou falso, a não contradição, em que uma proposição e sua forma negada não se contradizem, ou a identidade, no qual uma proposição é sempre igual a si mesma.

Diferentes lógicas foram construídas a partir da lógica proposicional clássica com o intuito de facilitar a modelagem em diferentes áreas. Como, por exemplo, a lógica multivalorada, que não satisfaz o princípio do terceiro excluído e possui como foco a atribuição de múltiplos valores-verdades e não somente verdadeiro e falso como proposto por Aristóteles. Neste caso, a lógica se ramifica para outras sub-lógicas, tal como a fuzzy, probabilística ou ternária. Outro exemplo é a lógica quântica, no qual o princípio da identidade não se aplica, seu foco é apontado para o raciocínio de proposições para a física quântica, de forma que possa modelar sub-espaços fechados de partículas e posições vetoriais, chamado de espaço de Hilbert (AGUDELO, 2009).

A lógica modal se enquadra no caso de extensão da lógica clássica, já que possui o acréscimo de novos operadores e não fere nenhum dos princípios da lógica proposicional. Para Garson (2018), a utilização de seus símbolos significa o tratamento da qualificação de uma afirmação analisada, ou seja, sentenças determinadas como necessárias ou possíveis. Com a construção de novos operadores, a lógica modal além de alcançar argumentos tratados de formas alética, pode tratar também de argumentos temporais, de obrigatoriedade e permissão, ou a respeito de conhecimento e crença. Não somente vista na ciência da computação, a lógica modal é utilizada em diferentes ramos, como

1 Introdução 10

por exemplo no direito, em que se aplica a lógica da obrigatoriedade e permissão, conhecida como lógica deôntica, e na área da filosofia, empregando a lógica do conhecimento, intitulada por epistêmica.

Dentro da ciência da computação a lógica modal é empregada em diferentes ramos, como por exemplo teoria de criptografia, inteligência artificial, teoria de banco de dados, sistemas distribuídos e verificação de programas (GOLINSKA-PILAREK; MUNOZ-VELASCO; MORA, 2010). Conforme a modalidade tratada na lógica, pode-se realizar verificações para ocorrência de um programa, de acordo com Blackburn, Rijke e Venema (2001), essas verificações se enquadram na observação de dead ends, loops e forkings, de tal forma que facilita a programação do sistema e evita tais problemas.

A formalização de lógica modal em assistentes de provas de teoremas auxilia na especificação e verificação de propriedades de *software*, como a análise de concorrência entre sistemas para um ambiente compartilhado ou a verificação de conhecimento das gerações passadas para as gerações futuras em algoritmo cultural. A utilização destes assistentes de provas, como por exemplo, Coq, Isabelle, HOL-Light e Lean, faz com que provas formais e verificações de programas sejam desenvolvidas junto com a assistência de um usuário. O assistente de provas Coq é um ambiente para o desenvolvimento de fatos matemáticos (PAULIN-MOHRING, 2012), em que se utiliza táticas em premissas e hipóteses para chegar em uma conclusão válida. A linguagem utilizada no Coq é uma variedade de tipos, chamada de *Calculus of Inductive Constructions* (CIC) (TEAM, 2019). Segundo Paulin-Mohring (2015), este formalismo representa programas funcionais como a linguagem ML e consegue caracterizar estruturas de dados, como listas e árvores binárias, onde essas árvores podem ter ramificações infinitas.

A disponibilidade online de materiais didáticos e a ampla pesquisa em sistemas de tipos e assistentes de provas (SILVA, 2019) faz com que o Coq seja conhecido em diversos meios, tanto ambientes acadêmicos quanto em áreas de pesquisa. Segundo Alves (2018), o Coq baseia-se em programação de ordem superior, no qual se permite a extração de código para outras linguagens, como Scheme e Haskell, visto que o uso da ferramenta pode ser usufruída para o desenvolvimento de programas comuns.

1.1 Objetivo Geral

Este trabalho tem como objetivo implementar uma biblioteca de lógica modal para aplicação em um assistente de provas de teoremas denominado Coq, em sua versão 8.10.

1.2 Objetivos Específicos

Com base no objetivo geral, são definidos os seguintes objetivos específicos:

- Apresentar de forma clara e objetiva a lógica modal.
- Representar fórmulas de lógica modal em Coq.
- Modelar a semântica da lógica modal em Coq.
- Implementar os diferentes sistemas de lógica modal em Coq.
- Provar a correção e completude da lógica modal com base na biblioteca criada.
- Demonstrar exemplos práticos de provas aplicadas.

1.3 Metodologia

O procedimento metodológico apresentado neste trabalho iniciará por: levantamento de conceitos a respeito da lógica modal e os diferentes sistemas que estão contidos na mesma, conceitualização sobre assistentes de provas e aprofundamento sobre a implementação de táticas em Coq. Em paralelo, será realizada uma revisão bibliográfica nos trabalhos relacionados para a identificação de temas semelhantes que possam auxiliar no desenvolvimento das tarefas propostas.

Finalizada a etapa anterior, será realizada a implementação da biblioteca de lógica modal no assistente de provas Coq e a demonstração que o desenvolvimento proposto é robusto através das provas de correção e completude.

1.4 Estrutura do Trabalho

O presente trabalho está organizado no seguinte formato: o Capítulo 2 apresenta a lógica modal, tal como conceitos, exemplos, provas de correção e completude, e extensões lógicas a partir da lógica modal. O Capítulo 3 demonstra o que são assistentes de provas, como por exemplo Isabelle, HOL-Light, Lean e retrata de forma aprofundada o Coq. O Capítulo 4 apresenta os trabalhos relacionados ao objetivos deste. O Capítulo 5 aborda as conclusões parciais do trabalho e o planejamento para o TCC-2.

2 Lógica Modal

A lógica modal é um desenvolvimento sistemático das diferentes noções lógicas expressas na linguagem natural por palavras e frases modais (COCCHIARELLA; FREUND, 2008). Diversas áreas da computação utilizam a lógica modal para modelar sistemas, tal como inteligência artificial (MASTOP, 2012), sistemas distribuídos (ALLWEIN; HARRISON, 2016), verificação de programas (MALANOVICZ, 2001), representação do conhecimento, semântica formal e linguística computacional (BLACKBURN; RIJKE; VENEMA, 2001). Esta lógica é estendida a partir da lógica proposicional clássica, com a adição de dois novos conectivos unários, □ e ⋄, denominados respectivamente por necessidade e possibilidade (WIND, 2001).

O objetivo da lógica modal é a caracterização de validade ou invalidade dos argumentos propostos (GARSON, 2018), diferentemente da lógica proposicional clássica, não é possível fornecer tabela-verdade para a lógica modal, pois não há colunas que definem a utilização dos conectivos de necessidade (□) e possibilidade (⋄) (GARSON, 2018). Segundo MALANOVICZ (2002), as lógicas modais tratam argumentos de necessidade, possibilidade e contingência, na sua forma verdadeira ou falsa. Para Zalta (1995), os operadores modais analisam a validade das proposições nos mundos em que se encontram, ou seja, uma fórmula pode ser necessariamente verdadeira ou possivelmente verdadeira.

A análise semântica, vista no tratamento de formas necessárias através da modalidade alética, é dada pela interpretação de uma fórmula $\Box p$, em que p seja verdade em todos os mundos possíveis, como por exemplo, "É necessário que todas as bolas sejam redondas", ou seja, em todos os mundos possíveis as bolas têm que ser redondas. Entretanto, a possibilidade é vista de forma que, uma fórmula é possivelmente verdadeira se, e somente se, pelo menos em um mundo possível esta fórmula é verdadeira (ROCHA, 2010). Propriedade vista em modalidade contingente ocorre pela verdade de uma proposição no mundo atual e falsa em alguns mundos possíveis (MELO, 2018), como por exemplo, "O fogo é fonte de calor", onde a frase é verdadeira no mundo atual, porém, podem existir alguns mundos possíveis em que o fogo não seja fonte de calor. A diferença de uma proposição ser contingente e possível é vista, respectivamente, de forma local e global. Uma proposição de contingência se dá pela existência dela no mundo atual e contraditória em

2.1 Linguagem 14

alguns outros mundos, já uma possivelmente verdadeira, independe do seu valor verdade no mundo atual, entretanto, pode ser existente em algum outro mundo acessível.

Neste Capítulo serão definidos conceitos da lógica modal, apresentando suas definições, linguagem, semântica, sistema dedutivo, meta propriedades, os diferentes sistemas da lógica e algumas versões além da lógica modal alética. A Sessão 2.1 representa a linguagem estendida da lógica modal sobre a lógica proposicional clássica. A Sessão 2.2 expõe sobre a semântica e exemplo demonstrativo da funcionalidade da relação de acessibilidade. A Sessão 2.3 mostra a axiomatização, apresenta o sistema K, regra da substituição e exemplo de prova através da axiomatização. A Sessão 2.4 retrata as provas de correção e completude da lógica modal. A Sessão 2.5 apresenta os diferentes sistemas de lógica modal e as suas relações de acessibilidade. A Sessão 2.6 mostra algumas extensões da lógica modal.

2.1 Linguagem

A linguagem de uma lógica é definida pelos símbolos que a compõe e a forma de construir fórmulas. Uma fórmula modal é uma fórmula constituída de símbolos proposicionais, operadores clássicos e operadores modais (MALANOVICZ, 2001). A simbologia presente neste trabalho denota-se por $\mathcal{P}=\{p,\ q,\ r,\ \dots\}$ para a representação do conjunto de símbolos proposicionais, e $\Gamma=\{\alpha,\beta,\gamma,\dots\}$ denota o conjunto de fórmulas bem formadas da lógica. Os símbolos \top e \bot são símbolos da lógica matemática que representam a tautologia e falsidade, respectivamente. A linguagem da lógica proposicional clássica é definida a seguir:

Definição 1 (Linguagem da Lógica Proposicional). O conjunto das fórmulas da lógica proposicional clássica, denotado L_{LPC} , é estabelecido indutivamente por:

- $\top, \bot \in L_{LPC}$
- $\mathcal{P} \subseteq L_{LPC}$
- $Se \ \varphi \in L_{LPC}$, $ent\tilde{a}o \ \neg \varphi \in L_{LPC}$
- $Se \ \varphi, \psi \in L_{LPC}, \ ent \ \tilde{ao} \ \varphi \circ \psi \in L_{LPC} \ tal \ que \circ \in \{\land, \lor, \to\}$
- Nada mais pertence a L_{LPC}

2.1 Linguagem 15

A linguagem da lógica modal (L_{LM}) é composta pela L_{LPC} com o acréscimo dos operadores unários de necessidade e possibilidade segundo a definição abaixo.

Definição 2 (Linguagem da Lógica Modal). O conjunto das fórmulas da lógica modal, denotado L_{LM} , é estabelecido indutivamente por:

- $L_{LPC} \subseteq L_{LM}$
- $Se \ \varphi \in L_{LM}$, $ent\tilde{a}o \ \Box \varphi \ e \ \Diamond \varphi \in L_{LM}$.
- $Se \ \varphi \ e \ \psi \in L_{LM}$, $ent\tilde{ao} \ \varphi \to \psi$, $\varphi \land \psi$, $\varphi \lor \psi \ e \ \neg \varphi \in L_{LM}$
- Nada mais pertence a L_{LM} .

O conjunto de subfórmulas de φ , denotado por Subf (φ) , define todos os componentes para a construção de uma fórmula φ . O caso básico analisa as fórmulas de estruturas mais simples (SILVA; FINGER; MELO, 2006), nos demais casos indutivos, verifica uma ou mais fórmulas juntamente com um operador unário ou binário.

Definição 3 (Subfórmulas). O conjunto de subfórmulas de uma fórmula φ , denotado $Subf(\varphi)$, é definido indutivamente por:

- $Se \varphi = p$, $ent\tilde{ao} Subf(\varphi) = \{p\}$.
- $Se \ \varphi = \circ \ \psi, \ ent \ \tilde{ao} \ Subf(\varphi) = \{\circ \ \psi \ \} \cup Subf(\psi), \ sendo \ \circ \in \{\neg, \ \Box, \ \diamond\}$
- $Se \varphi = \psi \circ \rho$, $ent \tilde{a}o \ Subf(\varphi) = \{ \psi \circ \rho \} \cup Subf(\psi) \cup Subf(\rho), \ sendo \circ \in \{ \land, \lor, \rightarrow \}.$

Os conectivos \square e \diamondsuit são lidos como " φ é necessário" e " φ é possível", conhecidos como operadores de necessidade e possibilidade, respectivamente (GORANKO, 1999). Em uma representação abrangente da lógica modal, os operadores ganham novas definições, como por exemplo na lógica epistêmica em que $\square \varphi$ é representado por "sabe-se que φ ". Na lógica deôntica $\square \varphi$ corresponde à "é obrigatório que φ ", o símbolo de possibilidade é equivalente à "é permitido que φ ". A Tabela 2.1 representa outras variedades de leituras.

Tabela 2.1: Significado correspondente para os símbolos modais \square e \diamondsuit

$\Box \varphi$	$\Diamond \varphi$	
É necessariamente verdade que φ	É possível que φ	
Sempre será verdade que φ	Alguma hora no futuro φ	
Deve ser verdade que φ	É permitido que φ	
O agente Q acredita que φ	φ é consistente com o que o agente Q acredita	
O agente Q sabe que φ	Pelo que o agente Q sabe, φ	
Depois de qualquer execução do	Depois de alguma execução do	
problema P, φ é verdade	problema P, φ é verdadeira	

Fonte: Huth e Ryan (2008, p. 240)

2.2 Semântica

A semântica de uma lógica fornece uma definição de validade caracterizando o comportamento verdade das sentenças do sistema (GARSON, 2018). Segundo Wind (2001), Kripke desenvolveu pesquisas sobre a semântica da lógica modal durante os anos de 1950 e 1960 e apresentou o termo de mundos possíveis. A noção de mundos possíveis é uma ilustração, obediente às regras da lógica, de como as coisas são ou podem ser (PRIMO, 2009), este conceito utiliza a aplicação da não contradição de fórmulas nos mundos do sistema analisado. Um mundo possível possui um conjunto de proposições válidas nele e uma relação de acessibilidade para próximos mundos, desta forma a relação de acessibilidade define como os mundos se comunicam. Seja W um conjunto de mundos, $w, y \in W$ e $R \subseteq W \times W$ uma relação de acessibilidade então, wRy, é lido por "o mundo y é acessível a partir do mundo w". Segundo Kripke (1963), diferentes sistemas modais variam com diferentes propriedades da relação de acessibilidade, como reflexividade, simetria, transitividade, etc.

Garson (2018) descreve uma relação de equivalência na utilização dos quantificadores universais e existenciais da lógica proposicional clássica com os operadores de necessidade e possibilidade da lógica modal, respectivamente. O operador \Box pode ser comparado paralelamente com o quantificador universal \forall , pois é descrito como uma fórmula válida para todos os mundos acessíveis a partir do atual. Similarmente o operador \diamondsuit tem relação com o quantificador existencial \exists , (GARSON, 2018), onde existe pelo menos

um mundo acessível que uma fórmula seja satisfazível. Segundo Vardi (1997), o dual do operador modal $\Box \varphi$, é dado por $\neg \diamondsuit \neg \varphi$, o mesmo se aplica ao trocar entre si \Box por \diamondsuit .

Definição 4 (Frame). Um Frame é um par ordenado que especifica o conjunto de mundos e sua relação de acessibilidade, desta forma tem-se que $\mathfrak{F} = \langle \mathfrak{W}, R \rangle$, onde \mathfrak{W} é um conjunto não vazio de mundos e $R \subseteq \mathfrak{W} \times \mathfrak{W}$, é uma relação.

Definição 5 (Modelo). Modelo, representado por uma tupla, é especificado a partir de um frame e uma função de valoração sobre cada proposição de diferentes mundos do sistema, no qual é descrito por $\mathcal{M} = \langle \mathcal{F}, \mathcal{V} \rangle$, onde, \mathcal{F} é um frame, $\mathcal{F} = \langle \mathcal{W}, R \rangle$, e \mathcal{V} é uma função total binária, denominada por função de valoração $\mathcal{V}: \mathcal{P} \times \mathcal{W} \to \{0,1\}$.

Hilpinen (2006) afirma que a verificação da validade de uma sentença não depende da tabela verdade como visto na lógica proposicional clássica, mas sim da verificação de mundos acessíveis, visto que não é possível construir linhas na tabela para os operadores modais. Uma valoração é dita como valor verdade para cada variável proposicional presente em um mundo possível de W (GARSON, 2018). Uma fórmula $\Box \varphi$ é verdadeira em um mundo se todos os mundos acessíveis a partir do mundo atual analisado obtiverem φ como verdade, já para $\Diamond \varphi$ ser considerado verdade em um mundo, precisa-se analisar se pelo menos algum mundo acessível possui φ como verdade. A definição de satisfação é estabelecida por:

Definição 6 (Satisfação de fórmula em um mundo). A relação de satisfação em um certo mundo indica que a fórmula φ é válida em um mundo $w \in W$ de um modelo $\mathcal{M} = \langle \mathcal{F}, \mathcal{V} \rangle$, denotada por.

$$\mathcal{M}, w \vDash \varphi \ ou \ w \vDash_{\mathcal{M}} \varphi$$

e satisfaz as seguintes condições.

- $w \nvDash_{\mathcal{M}} \bot$
- $w \models_{\mathfrak{M}} \top$
- $w \vDash_{\mathfrak{M}} p \ sse \ \mathcal{V}(p, w) = 1$
- $w \nvDash_{\mathfrak{M}} \varphi$ sse Não $w \vDash_{\mathfrak{M}} \varphi$
- $w \vDash_{\mathcal{M}} \neg \varphi \ sse \ w \nvDash_{\mathcal{M}} \varphi$

- $w \vDash_{\mathfrak{M}} \varphi \wedge \psi$ sse $w \vDash_{\mathfrak{M}} \varphi$ e $w \vDash_{\mathfrak{M}} \psi$
- $w \vDash_{\mathfrak{M}} \varphi \lor \psi$ sse $w \vDash_{\mathfrak{M}} \varphi$ ou $w \vDash_{\mathfrak{M}} \psi$
- $w \vDash_{\mathfrak{M}} \varphi \to \psi$ sse $w \nvDash_{\mathfrak{M}} \varphi$ ou $w \vDash_{\mathfrak{M}} \psi$
- $w \vDash_{\mathfrak{M}} \Box \varphi \ sse \ \forall y \in \mathcal{W}, \ tal \ que \ wRy \ y \vDash_{\mathfrak{M}} \varphi$
- $w \vDash_{\mathcal{M}} \Diamond \varphi \ sse \ \exists y \in \mathcal{W}, \ tal \ que \ wRy \ y \vDash_{\mathcal{M}} \varphi$

A noção de satisfazibilidade é estendida para modelos, frames e para o sistema lógico com um todo conforme as definições a seguir:

Definição 7 (Satisfazibilidade em um modelo). *Uma fórmula* φ *é satisfazível em um modelo* $\mathcal{M} = \langle \mathcal{W}, R, \mathcal{V} \rangle$, *denotado por* $\mathcal{M} \models \varphi$ *se* $\forall w \in \mathcal{W}$, $w \models \varphi$.

No texto que segue, tanto $\mathfrak{M} \models \varphi$ quanto a notação $\models_{\mathfrak{M}} \varphi$ podem ser empregadas para indicar que a fórmula φ é satisfeita em \mathfrak{M} .

Definição 8 (Validade em um frame). Uma fórmula φ é válida em um frame $\mathfrak{F} = \langle \mathcal{W}, R \rangle$, denotado por $\mathfrak{F} \models \varphi$, se $\mathfrak{M} \models \varphi$ para todo $\mathfrak{M} = \langle \mathcal{W}, R, \mathcal{V} \rangle$.

Definição 9 (Fórmula válida). Uma fórmula φ é válida, denotado por

$$\models \varphi$$

se $\mathfrak{F} \vDash \varphi$, para qualquer frame $\mathfrak{F} = \langle \mathfrak{W}, R \rangle$.

Exemplo 1. Seja o modelo $\mathcal{M} = \langle \mathcal{W}, R, \mathcal{V} \rangle$ ilustrado na Figura 2.1, onde os números 0, 1, 2, 3 e 4 representam respectivamente os mundos $w_0, w_1, w_2, w_3, w_4 \in \mathcal{W}$. A relação de acessibilidade é representada pelas arestas do grafo. Os mundos que possuem um contorno preto também acessam a si próprios. Cada uma das proposições, como é o caso de $p, q, \neg p$ e $\neg q$, representam seus valores como verdadeiros nos respectivos mundos.

Figura 2.1: Relação entre mundos

Fonte: Produção do próprio autor.

Sejam as seguintes fórmulas:

- 1. $\Box p \lor \Box \neg p$
- $2. \Box p \lor \neg \Box p$
- $3. \Box p$
- 4. $\Box p \rightarrow \Diamond p$

A primeira fórmula não é satisfeita no mundo w_3 , pois analisando a fórmula dada, se tem que $w_2 \vDash p$ e $w_4 \vDash \neg p$, sendo que $w_3 R w_2$ e $w_3 R w_4$. O mesmo se equivale para os mundos w_4 e w_0 .

A segunda fórmula é válida para todos os mundos, já que é equivalente à tautologia $p \vee \neg p$, ou seja, qualquer relação de acessibilidade existente entre mundos, há um p ou $\neg p$.

A terceira fórmula é satisfeita apenas no mundo w_2 , já que $\forall w' \in \mathcal{W}$, tal que w_2Rw' , $w' \models p$. Como w_2 se relaciona somente consigo próprio e p é válido neste mundo, então a fórmula é satisfeita.

A quarta fórmula é válida em todos os mundos. A fórmula afirma que, se em um mundo é verdade que necessariamente p, então um mundo acessível por ele também tem que possivelmente p. Pelo observado na 3^a fórmula, todos os mundos exceto w_2 não satisfazem $\Box p$, analisando a tabela verdade da implicação, se o antecedente é falso, então o consequente pode tanto ser verdadeiro ou falso, desta forma, a fórmula torna-se verdadeira. Para o caso de w_2 , como $w_2 R w_2$ e $\mathcal{V}(p, w_2) = 1$, então $w_2 \vDash_{\mathfrak{M}} \diamondsuit p$, satisfazendo

2.3 Sistema Dedutivo 20

a fórmula. Temos, portanto, que $\vDash_{\mathfrak{M}} \Box p \to \Diamond p$. É interessante notar, porém, que a fórmula 3 pode não ser satisfeita em outros modelos.

A partir de um conjunto Γ de fórmulas, define-se a relação de consequência lógica da seguinte maneira:

Definição 10 (Consequência Lógica). Tem-se que uma fórmula φ é consequência lógica de Γ em um modelo M, denotado por

$$\Gamma \vDash_{\mathfrak{M}} \varphi$$

se e somente se, sempre que todas as fórmulas de Γ forem satisfeitas em M, então φ é satisfeita em M. Ou seja, se para toda $\gamma \in \Gamma$, $\vDash_{M} \gamma$, então $\vDash_{M} \varphi$.

2.3 Sistema Dedutivo

Silva, Finger e Melo (2006) expõe que um sistema dedutivo tem o propósito de inferir, derivar ou deduzir novos conjuntos de fórmulas que sejam consequência lógica de um dado conjunto de fórmulas Γ. As regras sintáticas que definem as provas que podem ser obtidas especificam o que chama-se método de prova (ANGELOS, 2016). Há diversos métodos para realizar provas de teoremas, seja por axiomatização, dedução natural ou tableaux. O presente trabalho aborda o sistema de Hilbert para a lógica modal, tal qual utiliza-se somente fórmulas com os conectivos de implicação, negação e o operador □, uma vez que tal conjunto de conectivos é adequado para a lógica tratada. A construção dos operadores de conjunção e disjunção pode ser obtida através de definições de abreviaturas de conectivos.

Para a realização de uma prova através do sistema de Hilbert, utiliza-se hipóteses, substituições de axiomas e regras de derivação com o propósito de inferir o objetivo. A substituição é realizada através da troca de uma proposição por uma fórmula: dada uma proposição p em φ , pode-se substituir todas as ocorrências de p por uma fórmula ϱ . Utiliza-se a notação de $\varphi[p:=\varrho]$ para indicar tal substituição. Quando uma fórmula ψ é resultante da substituição de um ou mais átomos da fórmula φ , se diz que ψ é uma instância de φ (SILVA; FINGER; MELO, 2006).

Definição 11 (Substituição). Dadas φ, ψ fórmulas da lógica modal, a substituição de p

2.3 Sistema Dedutivo 21

 $por \; \psi, \; denotada \; por \; \varphi[p := \psi] \; \; \acute{e} \; definida \; indutivamente \; por :$

- $p[p := \psi] = \psi$
- $q[p := \psi] = q \operatorname{sse} q \neq p$
- $(\circ\varphi)[p := \psi] = \circ(\varphi[p := \psi])$, tal que $\circ \in \{\neg, \Box, \diamond\}$.

•
$$(\varphi_1 \circ \varphi_2)[p := \psi] = (\varphi_1[p := \psi]) \circ (\varphi_2[p := \psi]), \ tal \ que \circ \in \{\land, \lor, \to\}.$$

Definição 12 (Axiomatização da lógica modal). A lógica modal possui os seguintes axiomas e conjuntos de regras.

Ax1
$$p \rightarrow (q \rightarrow p)$$

Ax2
$$(p \rightarrow (q \rightarrow r)) \rightarrow ((p \rightarrow q) \rightarrow (p \rightarrow r))$$

Ax3
$$(\neg q \rightarrow \neg p) \rightarrow (p \rightarrow q)$$

$$\mathbf{K} \Box (p \to q) \to (\Box p \to \Box q).$$

Modus Ponens A partir de φ e $\varphi \to \psi$, infere-se ψ

Necessitação Tendo-se uma prova de φ , infere-se $\Box \varphi$

Os axiomas Ax1, Ax2 e Ax3 e a regra *Modus Ponens* (MP) são importados da lógica proposicional clássica. Para a distributividade do operador unário \Box , se tem o axioma K como especificado, de tal forma que seja φ e $\varphi \to \psi$ verdadeiros em todos os mundos acessíveis, então haverá ψ verdadeiro também (MALANOVICZ, 2001). A regra da necessitação indica que se uma fórmula é um teorema, então ela deve ser um teorema em todos os mundos possíveis (MALANOVICZ, 2002).

As lógicas mais familiares da família da lógica modal são construídas a partir do sistema mais fraco, denominado como K (GARSON, 2018). Este sistema é considerado o mais fraco da classe de *frames* (BLACKBURN; RIJKE; VENEMA, 2001), no qual não possui uma relação de acessibilidade específica, no caso, qualquer relação satisfaz o sistema. A construção deste sistema baseia-se em regras axiomáticas, *Modus Ponens*, regra da generalização e axioma K.

2.3 Sistema Dedutivo 22

Exemplo 2. Seja um sistema da lógica modal que possui o axioma $\Box p \rightarrow p$. Deseja-se provar através do método de axiomatização o seguinte sequente.

$$\Box(p\to q), \Box(q\to r) \vdash \Box(p\to r)$$

1.
$$\Box(p \to q)$$
 (premissa)

2.
$$\Box(q \to r)$$
 (premissa)

3.
$$((p \to (q \to r)) \to ((p \to q) \to (p \to r))) \to ((q \to r) \to (Ax1)$$
$$((p \to (q \to r)) \to ((p \to q) \to (p \to r))))$$

4.
$$(p \to (q \to r)) \to ((p \to q) \to (p \to r))$$
 (Ax3)

5.
$$(q \to r) \to ((p \to (q \to r)) \to (p \to q) \to (p \to r))$$
 (MP 3, 4)

$$((q \to r) \to ((p \to (q \to r)) \to ((p \to q) \to (p \to r)))) \to (Ax3)$$

6.
$$(((q \rightarrow r) \rightarrow (p \rightarrow (q \rightarrow r))) \rightarrow ((q \rightarrow r) \rightarrow ((p \rightarrow q) \rightarrow (p \rightarrow r))))$$

7.
$$((q \to r) \to (p \to (q \to r))) \to ((q \to r) \to ((p \to q) \to (p \to r)))$$
 (MP 5.6)

8.
$$(q \to r) \to (p \to (q \to r))$$
 (Ax1)

9.
$$(q \to r) \to ((p \to q) \to (p \to r))$$
 (MP 7.8)

10.
$$\Box(q \to r) \to (q \to r)$$
 $(\Box p \to p)$

11.
$$q \rightarrow r$$
 (MP 2,9)

12.
$$\Box(p \to q) \to (p \to q)$$
 $(\Box p \to p)$

13.
$$(p \to q)$$
 (MP 1,12)

14.
$$(p \rightarrow q) \rightarrow (p \rightarrow r)$$
 (MP 11,9)

15.
$$p \to r$$
 (MP 13,14)

16.
$$\Box(p \to r)$$
 (Necessitação)

2.4 Metapropriedades

Para Angelos (2016), uma prova é um conjunto de regras aplicado a hipóteses com o objetivo de chegar a conclusão de que uma afirmação ou um fato seja verdadeiro. O desenvolvimento da prova de correção e completude possui como objetivo mostrar que se é possível derivar algo, então fato é verdadeiro e se algo é verdadeiro, então possui uma prova.

Definição 13 (Correção). Um sistema é dito correto se caso a fórmula φ seja derivável em um conjunto de fórmulas Γ , então φ é consequência lógica de Γ , simbolicamente:

$$\Gamma \vdash \varphi \Rightarrow \Gamma \vDash \varphi$$

Teorema 1 (Corretude da lógica modal). O sistema de Hilbert é correto para a lógica modal.

Prova: A prova do teorema da corretude possui quatro casos, nos quais consiste em demonstrar que o sistema de Hilbert, *Modus Ponens*, distributividade e regra da generalização são satisfeitas no sistema K. O desenvolvimento da prova de correção baseou-se em (COSTA, 1992, p. 58).

Caso 1: α é um axioma da lógica.

Serão provados os três axiomas de Hilbert e o axioma K, apresentados em 2.3. Adotando φ como Ax1, $\varphi = p \to (q \to p)$, será validada a fórmula para todos os mundos que pertencem a qualquer sistema da lógica modal. Esta prova é realizada por contradição, de tal forma que $w \in \mathcal{W}$.

$$w \nvDash p \to (q \to p).$$

Não $w \vDash p \to (q \to p)$ (Definição do \nvDash)

Não $(w \nvDash p \text{ ou } w \vDash (q \to p))$ (Semântica da \to)

Não $w \nvDash p$ e Não $w \vDash (q \to p)$ (De Morgan)

Não $w \nvDash p$ e Não $(w \nvDash q \text{ ou } w \vDash p)$ (Semântica da \to)

Não $w \nvDash p$ e Não $w \nvDash q$ e Não $w \vDash p$ (De Morgan)

Não Não
$$w \vDash p$$
 e Não Não $w \vDash q$ e Não $w \vDash p$ (Definição do \nvDash)
$$w \vDash p \in w \vDash q \in \text{Não } w \vDash p$$
 (Dupla negação)

Como em um mundo $w \in \mathcal{W}$ não pode ter p e $\neg p$, é provado por contradição que $w \vDash p \to (q \to p)$.

Supondo por contradição que existe um mundo de algum sistema que não satisfaça Ax2, tal que

$$w \nvDash (p \to (q \to r)) \to ((p \to q) \to (p \to r))$$
 Não $w \vDash (p \to (q \to r)) \to ((p \to q) \to (p \to r))$ (Definição de \nvDash)
Não $(w \nvDash (p \to (q \to r))$ ou $w \vDash ((p \to q) \to (p \to r)))$ (Semântica de \to)
Não $w \nvDash p \to (q \to r)^1$ e Não $w \vDash (p \to q) \to (p \to r))^2$ (De Morgan)

Por questão de visualização, a prova será dividida em duas etapas. A primeira etapa é a prova de:

Não
$$w \nvDash p \to (q \to r)$$

Não Não
$$w \vDash p \to (q \to r)$$
 (Definição de \nvDash)
$$w \vDash p \to (q \to r)$$
 (Dupla negação)
$$w \nvDash p \text{ ou } w \vDash q \to r$$
 (Semântica de \to)
$$w \nvDash p \text{ ou } w \nvDash q \text{ ou } w \vDash r$$
 (Semântica de \to)

A segunda etapa consiste em:

Não
$$w \vDash (p \to q) \to (p \to r)$$

Não
$$(w \nvDash p \to q \text{ ou } w \vDash p \to r)$$
 (Semântica de \to)

Não $w \nvDash p \to q$ e Não $w \vDash p \to r$ (De Morgan)

Não Não $w \vDash p \to q$ e Não $w \vDash p \to r$ (Definição de \nvDash)

 $w \vDash p \to q$ e Não $w \vDash p \to r$ (Dupla Negação)

 $(w \nvDash p \text{ ou } w \vDash q)$ e Não $(w \nvDash p \text{ ou } w \vDash r)$ (Semântica de \to)

 $(w \nvDash p \text{ ou } w \vDash q)$ e Não $w \nvDash p$ e Não $w \vDash r$ (De Morgan)

$$(w \nvDash p \text{ ou } w \vDash q) \text{ e Não Não } w \vDash p \text{ e Não } w \vDash r \qquad \text{(Definição de } \nvDash\text{)}$$

$$(w \nvDash p \text{ ou } w \vDash q) \text{ e } w \vDash p \text{ e Não } w \vDash r$$
 (Dupla Negação)

Unindo a etapa 1 com a etapa 2, se tem que:

$$(w \nvDash p \text{ ou } w \nvDash q \text{ ou } w \vDash r) \text{ e } (w \nvDash p \text{ ou } w \vDash q) \text{ e } w \nvDash p \text{ e } w \nvDash r$$

Como não é possível a satisfação das proposições, sem que tenha também sua forma negada, em um mundo qualquer. É provado por contradição que Ax2 é satisfeito em um modelo qualquer.

Supondo por contradição que qualquer mundo da lógica modal não satisfaça $\operatorname{Ax3}$.

$$w \nvDash (\neg q \to \neg p) \to (p \to q)$$
 (Definição de \nvDash)
Não $w \vDash (\neg q \to \neg p) \to (p \to q)$ (Semântica de \to)
Não $(w \nvDash (\neg q \to \neg p) \text{ ou } w \vDash (p \to q))$ (De Morgan)
Não Não $w \vDash (\neg q \to \neg p) \text{ e Não } w \vDash (p \to q)$ (Definição de \nvDash)
 $w \vDash (\neg q \to \neg p) \text{ e Não } w \vDash (p \to q)$ (Dupla Negação)
 $(w \nvDash \neg q \text{ ou } w \vDash \neg p) \text{ e Não } (w \nvDash p \text{ ou } w \vDash q)$ (Semântica de \to)
 $(w \nvDash \neg q \text{ ou } w \vDash \neg p) \text{ e Não } w \nvDash p \text{ e Não } w \vDash q$ (De Morgan)
(Não $w \vDash \neg q \text{ ou } w \vDash \neg p) \text{ e Não Não } w \vDash p \text{ e Não }$ (Definição de \nvDash)
 $w \vDash q$
(Não $w \nvDash q \text{ ou } w \nvDash p) \text{ e Não Não } w \vDash p \text{ e Não }$ (Definição de \neg)
 $w \vDash q$
(Não $w \nvDash q \text{ ou } w \nvDash p) \text{ e } w \vDash p \text{ e Não }$ (Dupla Negação)
(Não Não $w \vDash q \text{ ou Não } w \vDash p \text{ e Não }$ (Definição de \nvDash)
 $w \vDash q$

Por contradição, é provado que Ax3 é válido em todos os sistemas da lógica modal. $\hfill\Box$

Seja φ o axioma K, prova-se por contradição que existe um mundo qualquer do sistema K, tal que $w \in \mathcal{W}$, em que:

$$w \nvDash \Box(p \to q) \to (\Box p \to \Box q)$$
 (Definição da \nvDash)
Não $w \vDash \Box(p \to q) \to (\Box p \to \Box q)$ (Semântica da \to)
Não $(w \nvDash \Box(p \to q) \text{ ou } w \vDash \Box p \to \Box q)$ (De Morgan)
Não Não $w \vDash \Box(p \to q) \text{ e Não } w \vDash \Box p \to \Box q$ (Definição da \nvDash)
 $w \vDash \Box(p \to q) \text{ e Não } w \vDash \Box p \to \Box q$ (Dupla negação)
 $w \vDash \Box(p \to q) \text{ e Não } w \nvDash \Box p \text{ ou } \Box q)$ (Semântica da \to)
 $w \vDash \Box(p \to q) \text{ e Não } w \nvDash \Box p \text{ e Não } w \vDash \Box q$ (De Morgan)
 $w \vDash \Box(p \to q) \text{ e Não } w \nvDash \Box p \text{ e Não } w \vDash \Box q$ (De Morgan)
 $w \vDash \Box(p \to q) \text{ e Não Não } w \vDash \Box p \text{ e Não } w \vDash \Box q$ (Definição da \nvDash)
 $w \vDash \Box(p \to q) \text{ e Não Não } w \vDash \Box p \text{ e Não } w \vDash \Box q$ (Dupla negação)

Este momento da prova será dividido em três componentes.

O primeiro componente é $w \models \Box(p \rightarrow q)$. Pela definição de \Box , se tem:

Para todo
$$w' \in \mathcal{W}$$
, tal que $wRw', w' \models p \to q$
$$w' \not\models p \text{ ou } w' \models q \tag{Semântica de} \to)$$

O segundo componente consiste em $w \vDash \Box p$. Pela definição de \Box , é demonstrado que:

Para todo $w'' \in \mathcal{W}$, tal que wRw'', $w'' \models p$

O terceiro contém Não $w \models \Box q$. Pela definição de \Box , define-se que:

Para todo $w''' \in \mathcal{W}$, tal que wRw''', $w''' \models q$

Conforme apresentado anteriormente, a definição de \square se diz que para todos os mundos que w se relaciona, tem a proposição verdadeira, logo, a prova do primeiro componente nega o segundo e o terceiro componente, chegando no fim a uma contradição. Desta forma, é provado que o axioma K valida-se em todos os modelos possíveis. \square

Caso 2: Se uma fórmula φ pertence ao conjunto de fórmulas Γ , então esta fórmula é consequencia lógica do conjunto de fórmulas.

Se
$$\varphi \in \Gamma$$
, então $\Gamma \vDash \varphi$.

Caso 3: A prova de que o *Modus Ponens* (MP) é consistente em todos os sistemas normais possíveis é dada na seguinte forma. Como deseja-se provar que β é consequência lógica de α e $\alpha \to \beta$, se tem que $w \models \alpha$ e $w \models \alpha \to \beta$, então deseja-se provar que $w \models \beta$, de tal forma que $w \in \mathcal{W}$.

$$w \models (\alpha \rightarrow \beta)$$

$$w \nvDash \alpha \text{ ou } w \vDash \beta$$
 (Semântica de \rightarrow)

Como na hipótese de indução se tem $w \models \alpha$, não é possível ter sua forma negada, por conseguinte, é possível deduzir que $w \models \beta$ através de $w \models \alpha \rightarrow \beta$, como demonstrado acima.

Caso 4: A prova da regra da generalização se da ao fato de como $\varphi \in \Gamma$ satisfaz todos os mundos de um modelo qualquer $\mathcal{M} = \langle \mathcal{W}, R, \mathcal{V} \rangle$, onde $\mathcal{M} \vdash \varphi$. Seja um mundo $w \in \mathcal{W}, w \vdash \varphi$, pela relação de acessibilidade, se tem que:

$$\forall w' \in \mathcal{W}$$
, tal que wRw' , onde $w' \vdash \varphi$.

Utilizando a definição de \square que é tal que todos os mundos que w se relaciona φ é verdade, então $w \vdash \square \varphi$. Logo, $\Gamma \vDash \square \varphi$. \square

Definição 14 (Completude). Um sistema é dito completo se caso φ é consequência lógica de Γ , então existe φ derivação de φ a partir de Γ .

$$\Gamma \vDash \varphi \Rightarrow \Gamma \vdash \varphi$$

Teorema 2 (Completude da Lógica Modal). O sistema de Hilbert para a lógica modal é completo.

O desenvolvimento da prova da completude é realizado através de modelos canônicos usando o lema de Lindenbaum. Este lema utiliza o conceito de conjunto maximal consistente. Um conjunto Λ é dito consistente se não fere o princípio da não contradição, ou seja, $\Lambda \nvdash \bot$. O conjunto maximal consistente Λ^+ de um conjunto de fórmulas consistentes, Λ é tal que, para qualquer fórmula φ , tem-se $\varphi \in \Lambda^+$ ou $\neg \varphi \in \Lambda^+$ e Λ^+ é consistente.

Os detalhes da prova para o sistema K pode ser visto em (BLACKBURN; RIJKE; VENEMA, 2001, p. 202), pelo teorema 4.23. Pode-se encontrar a prova da completude para o sistema D em (COSTA, 1992, p. 61).

2.5 Sistemas da Lógica Modal

A relação de acessibilidade possui fundamental importância na semântica da lógica modal. Para verificar a validade de uma fórmula eventualmente se observa a relação de acessibilidade daquele sistema. A partir das restrições impostas sobre a relação de acessibilidade, obtém-se diferentes sistemas modais (MALANOVICZ, 2001). Cada sistema da lógica modal possui uma classe de frames diferente, onde estes frames são construídos através da relação de acessibilidade e suportam os axiomas e regras do sistema K. Os axiomas, quando válidos em uma estrutura de Kripke, implicam em determinadas propriedades das suas relações de acessibilidade (SILVA, 2013), estas nas quais podem ser reflexivas, transitivas, euclidianas, funcionais, entre outras. Diferentes propriedades acerca da relação de acessibilidade definem diferentes sistemas de lógica modal. Deste modo, tem-se a definição de sistemas como D, T, S4, etc.

Um axioma que satisfaz um determinado sistema não necessariamente deverá satisfazer um outro sistema, porém existem sistemas que estendem outros, por conseguinte, podem utilizar dois ou mais axiomas que caracterizam a relação de acessibilidade.

Diferentes frames possuem determinados axiomas que satisfazem o conjunto de mundos possíveis nos quais pertencem, estes axiomas são definidos através da relação de acessibilidade, logo, uma relação específica possui um axioma específico. A Tabela 2.2 apresenta algumas relações presentes na lógica modal.

Seja o sistema modal D, constituído pelos axiomas K e $D = \Box p \rightarrow \Diamond p$. Os frames para tal sistema são aqueles que respeitam a propriedade de serialidade, ou seja para cada mundo existe um próximo mundo acessível. Voltando ao Exemplo 1, o axioma do sistema D é válido em todos os mundos, visto que a relação de acessibilidade determina a satisfação.

Os frames que possuem a propriedade da reflexividade são chamados de sistema T, tal sistema é composto pelos axiomas K e $T = \Box p \rightarrow p$, ou seja cada mundo está relacionado consigo mesmo. Desta forma, a importância de KT como sistema básico

Relação de acessibilidade	Condição no Frame	Axioma
Reflexiva	$\forall w \in \mathcal{W},$	$\Box p \to p$
	tal que wRw	
Transitiva	$\forall w, x, y \in \mathcal{W},$	$\Box p \to \Box \Box p$
	tal que $wRx \wedge xRy \Rightarrow wRy$	
Simétrica	$\forall w, y \in \mathcal{W},$	$p \to \Box \Diamond p$
	tal que $wRy \Rightarrow yRw$	
Euclidiana	$\forall w, x, y \in \mathcal{W},$	$\Diamond p \to \Box \Diamond p$
	tal que $(wRx \wedge wRy) \Rightarrow xRy$	
Serial	$\forall w \exists x \in \mathcal{W},$	$\Box p \to \Diamond p$
	tal que wRx	
Funcional	$\forall w, x, y \in \mathcal{W},$	$\Diamond p \to \Box p$
	$ tal que (wRx \wedge wRy) \Rightarrow x = y $	
Densa	$\forall w, x, \exists y \in \mathcal{W},$	$\Box\Box p \to \Box p$
	tal que $wRx \Rightarrow (wRy \land yRx)$	
Convergente	$\forall w, x, y, \exists z \in \mathcal{W},$	$\Diamond \Box p \to \Box \Diamond p$
	$ tal que wRx \wedge wRy \Rightarrow xRz \wedge yRz$	

Tabela 2.2: Diferentes relações para a construção de sistemas modais.

Fonte: Produção do próprio autor.

faz com que ele seja usualmente referido apenas como T (SILVA, 2013). O sistema B, que respeita as propriedades da reflexividade e simetria na classe de frames, é tal que os axiomas K, T e $B = p \to \Box \Diamond p$ estão presentes neste sistema.

Lewis apresentou dois novos sistemas, S4 e S5 (BLACKBURN; RIJKE; VENEMA, 2001). O sistema S4, possui os axiomas K, T e $4 = \Box p \rightarrow \Box \Box p$ e como propriedades do frame a reflexividade e a transitividade. Por outro lado, o sistema S5 pode ser construído de duas formas. A primeira adicionando o axioma B no sistema S4. A segunda possui os axiomas K, T, $5 = \Diamond p \rightarrow \Box \Diamond p$. Desta forma, um frame possui uma relação de acessibilidade reflexiva, transitiva e euclidiana. A Figura 2.2 representa a hierarquia dos principais sistemas modais presentes na literatura.

Figura 2.2: Hierarquia entre os sistemas modais normais

Fonte: (SILVA, 2013, p. 19)

2.6 Extensões da Lógica Modal

Para Gorsky (2008) com o acréscimo de novos operadores, a lógica em sua forma alética comporta-se sobre a veracidade de fórmulas vistas como necessárias ou possíveis, porém, ao tratar sobre o aspecto não alético, aborda novos conceitos em que surgem novas lógicas, tais quais temporal, epistêmica, deôntica e doxástica.

A lógica temporal aplica-se na verificação de ocorrência de eventos em um programa, ou seja, utilizada para raciocinar sobre sequência de estados induzidos por tais programas (MALANOVICZ, 2001). Para Mafra (2019), uma fórmula é dita como válida se para cada execução realizada é possível chegar em um estado desejável, desta forma, pode-se verificar a existência de deadlock em um programa dentre outras propriedades.

O estudo da epistemologia juntamente com a lógica chama-se lógica epistêmica (GARSON, 2018). A lógica epistêmica trata sobre a crença e o conhecimento. Através do sistema B da lógica modal, sua aplicação pode ser voltada para teoria dos jogos, inteligência artificial e análise de sistemas multiagentes (GABBAY et al., 2003).

A lógica deôntica trata sobre a permissão e obrigatoriedade. Através do operador O, equivalente ao de necessidade da lógica modal, define-se a semântica de permissão e proibido (BLACKBURN; RIJKE; VENEMA, 2001). Na área da ciência da computa-

ção a lógica pode ser aplicada em modelagem de sistemas concorrentes e programação paralela, entretanto no ramo do direito, é visto como a compreensão de normas e leis (MALANOVICZ, 2002).

3 Assistentes de Provas

Assistentes de provas, ou provadores semi-automáticos, são sistemas computacionais que permitem a formalização de teorias matemáticas com o objetivo de provar teoremas, de tal forma que verifica correção de programas (GEUVERS, 2009). A descrição para verificar a validade dos sistemas de *hardware* e *software* requer uma formalização matemática (MOURA; KONG; AVIGAD, 2019), nos quais constrói-se a partir de axiomas, hipóteses, parâmetros, conjuntos, entre outros (TEAM, 2019).

Para Yang e Deng (2019), a realização de uma prova compreende no desenvolvimento de conceitos e domínios de técnicas no estabelecimento de uma hipótese até o propósito de conclusão. Uma prova formal consiste no envolvimento lógico e métodos computacionais para designar afirmações em termos matemáticos precisos (MOURA; KONG; AVIGAD, 2019). Segundo (SILVA, 2019), o desenvolvimento de uma prova formal através de um provador semi-automático consiste no auxílio do desenvolvedor para guiar a prova, diferentemente de provadores automáticos em que o próprio software desenvolve a prova a partir de uma proposição dada de entrada.

Uma prova possui uma diferença considerável nos detalhes quando realizada manualmente e quando produzida em um computador (GEUVERS, 2009). Conforme apresentado por Moura, Kong e Avigad (2019), no caso dos *softwares* de assistentes de provas, sua funcionalidade é auxiliar, através de regras e axiomas, o desenvolvimento de forma prática e conclusiva do objetivo e que o mesmo está correto, no qual os passos lógicos para esta conclusão podem variar de quem estiver desenvolvendo.

Neste Capítulo apresentam-se conceitos e diferentes ferramentas de assistentes de provas, de forma que estes *softwares* auxiliam na verificação de validade de teoremas. A Sessão 3.1 destaca alguns diferentes assistentes de provas. A Sessão 3.2 expõe uma explicação a fundo do assistente de provas Coq.

3.1 Provadores semi-automáticos

Segundo Geuvers (2009), diversas provas complexas da matemática já foram formalizadas e desenvolvidas em diferentes assistentes de provas. Os mais distintos provadores semiautomáticos possuem propriedades e se adéquam ao desenvolvimento de tarefas de forma
mais prática do que outros (SILVA, 2019), como é o caso do HOL-Light (HARRISON,
2017), Mizar (MUZALEWSKI, 1993), Isabelle (NIPKOW; PAULSON; WENZEL, 2019),
Lean (MOURA; KONG; AVIGAD, 2019), entre outros.

Desenvolvido no ano de 2013, o assistente de provas Lean foi implementado pela equipe da *Microsoft Research* (MOURA; KONG; AVIGAD, 2019). O desenvolvimento de provas é utilizado a partir de comandos imperativos denominados como táticas (BENTZEN, 2019), de forma que aplica-se regras para concluir o objetivo fornecido. Baseado no *Calculus of Constructions* (CoC), o Lean conta com uma hierarquia contável de universos não cumulativos e tipos indutivos (MOURA; KONG; AVIGAD, 2019). A vantagem do assistente Lean é com base no fornecimento *online* para a prova de teoremas. O Lean pode lidar com classes de classificação superior, reduções de definição, coerções, sobrecargas e tipos, de maneira integrada (MOURA et al., 2015).

Implementado em ML, Isabelle é um sistema genérico para implementação de formalismos lógicos (NIPKOW; PAULSON; WENZEL, 2019), este assistente de provas possui extensões como Isabelle/HOL, voltado para lógica de ordem superior (AVIGAD et al., 2007) e Isabelle/Isar, no qual adaptou-se à teoria e desenvolvimento de provas (WENZEL, 2019). Segundo Avigad et al. (2007), o suporte oferecido é de forma automatizada, no qual inclui simplificador de termos, raciocínio automatizado e procedimento de decisão para aritmética linear e aritmética de Presburger.

O Mizar é baseado na teoria de conjuntos axiomática de Tarski-Grothendieck (MUZALEWSKI, 1993). O uso de símbolos que diferem de outros assistentes de provas faz com que a prova desenvolvida se torne mais próxima de textos matemáticos (BAN-CEREK et al., 2017). Segundo Naumowicz, lowicz e Grabowski (2016) o sistema utiliza lógica de primeira-ordem e suporta instruções com variáveis de segunda ordem, como por exemplo esquema de indução e seus tipos são voltados para quantificação e qualificação para inferência de propriedades de objetos.

3.2 Coq 34

3.2 Coq

O assistente de provas Coq foi desenvolvido no final da década de 80 por pesquisadores do Instituto Nacional de Pesquisa em Informação e Automática (INRIA) (BöHNE; KREITZ, 2018). Segundo Paulin-Mohring (2012), o Coq possui a capacidade para o desenvolvimento matemáticos, tais como definições de objetos, declarações de predicados, conectivos lógicos e provas de escrita; já na computação, é voltado para especificação formal de programas e verificação de correção destes programas. Seu desenvolvimento é baseado na linguagem OCaml, no qual é uma linguagem funcional fortemente tipada e com tipagem estática, em que é uma extensão da linguagem Caml com o acréscimo de suporte a orientação a objeto (LEROY et al., 2019).

A linguagem lógica utilizada no Coq é uma variedade de teoria de tipos, chamada de CIC (TEAM, 2019). O CIC é uma linguagem representativa de programas funcionais, tais quais linguagem ML e provas de lógicas de ordem superior (PAULIN-MOHRING, 2015), no qual se estende do CoC para o suporte de tipos indutivos. O CoC é classificado como um Cálculo Lambda polimórfico de ordem superior e com tipos dependentes (SILVA, 2019). Através da utilização do isomorfismo de Curry-Howard as proposições possuem tipos e desta forma pode-se dizer que no Coq todo programa é uma prova e toda prova é um programa ou pode ser extraída como um programa.

O Coq faz uso de duas linguagens, mas com propósito diferente: Gallina e Vernacular (ALVES, 2018). A linguagem especificada para o desenvolvimento de provas é denominada Gallina, se caracterizando por ser uma linguagem funcional e uma linguagem de provas (SILVA, 2019). Vernacular é a linguagem de comandos onde o usuário interage com o software. O compilador Coq verifica automaticamente a exatidão das definições e de provas (PAULIN-MOHRING, 2012), desta forma, pode-se extrair o código gerado para as linguagens OCaml e Haskell.

Segundo Silva (2019), o Coq é de uso frequente por alunos e pesquisadores para a formalização de programas e prova de propriedades. Diferentes propriedades já foram provadas em Coq, tal qual o teorema das quatro cores (GONTHIER, 2008), provas que a construção de uma nova linguagem para blockchain é válida (OCONNOR, 2017) e a conjetura de Kepler (HALES et al., 2010). A demonstração do teorema das quatro cores se torna complexa, pois existem muitos casos de comparação para se analisar (SILVA, 2019). Tal teorema consiste em um grafo planar em que cada vértice possui uma cor

 $3.2 \operatorname{Coq}$

diferente dos seus vizinhos e o número total de cores nunca será maior do que guatro.

Os termos presentes no Coq possuem tipos, ao combinar diferentes termos com certos conectivos, criam-se novos termos nos quais possuem um também tipo (BAR-ROS, 2010). Os tipos que o Coq suporta, além dos já conhecidos, como *nat* e *bool*, são *Prop*, *SProp* e *Set*, estes tipos são conhecidos como *sorts*, existe o tipo de *sort* universal, conhecido como Type (TEAM, 2019).

- Prop: O sort Prop se define como tipos de provas. Quando realizado uma prova, esta prova possuirá um tipo denominado como Prop, desta forma no momento da extração de código, tudo que foi provado será retirado para ser construído o código em Haskell, OCaml e Scheme.
- SProp: Semelhante ao Prop, este sort é chamado de proposição estrita e seu uso não é comum, já que são conhecidas por possuírem provas irrelevantes (TEAM, 2019).
 A utilização de uma variável de tipo SProp é descartada pelo compilador, a não ser que utilize a flaq -allow-sprop no momento da compilação.
- Set: Além de possuir os tipos comuns como nat e bool, o sort Set pode aplicar tipos como produtos, subconjuntos, e aplica-se para definir tipos de funções e tipos de dados (TEAM, 2019).
- Type: Conhecido por ser um tipo universal, este sort define uma hierarquia de universos Types(i), onde $i \in \mathbb{N}$ (TEAM, 2019). Os $sorts\ Prop,\ SProp\ e\ Set$ possuem tipo Type, que por sua vez possui tipo Type (BARROS, 2010).

A conversão de notação pode ser dada pelo comando *Notation*. A realização de uma transformação de uma função matemática, representada de forma infixa, para uma representação mais simples tem o propósito de facilitar a escrita e interpretação de definição das provas. A ordem de precedência da utilização destas notações é dada pelo intervalo de 0 a 200, onde o menor valor representa uma precedência maior e o maior valor retrata uma baixa precedência.

Uma definição indutiva especifica-se através de nomes e tipos de construtores, esta declaração indutiva se enquadra em três contextos, *Inductive*, *Definition* e *Fixpoint*.

• Inductive: Cria novos tipos e atribui nomes, desta forma introduz tipos indutivos.

3.2 Coq 36

• Definition: Atribui um nome a um termo, desta forma, realiza patter matching para definir o valor de retorno. Definição não recursiva de um tipo já declarado.

• Fixpoint: Semelhante ao Definition, porém, torna possível a programação funcional recursiva de ordem superior (BARROS, 2010).

A representação de *Notation*, *Inductive*, *Definition* e *Fixpoint* em Coq é exemplificada abaixo.

```
Notation "x + y" := (plus x y)
 2
 (at level 50, left associativity)
 3
 : nat_scope.
 4
 Inductive bool : Type :=
5
 6
 true
 false.
8
 Definition negb (b:bool) : bool :=
9
10
 match b with
11
 \mid true \Rightarrow false
12
 | false ⇒ true
13
 end.
14
 Fixpoint plus (n:nat) (m:nat): nat :=
16
 match n with
17
 | \circ \Rightarrow m
 | S n' \Rightarrow S (plus n' m)
18
19
 end.
```

Para o desenvolvimento de uma prova no Coq utiliza-se regras de dedução, estas regras são táticas aplicadas em premissas e hipóteses para a conclusão de um objetivo. Segundo (DELAHAYE, 2000) a linguagem tática, conhecida por \mathcal{L}_{Tac} , é a linguagem implementada do provador, por ser Turing-completa, não é imposto limitações para sua utilização durante a prova. A Tabela 3.1 apresenta algumas táticas aplicáveis para a realização de uma prova.

3.2 Coq 37

Tabela 3.1: Algumas táticas existentes em Coq

apply	assert	auto	compare		
compute	cycle	destruct	decompose		
do	easy	exfalso	exists		
first	fold	generalize	intros		
let	match goal	now	omega		
only	pattern	reflexivity	rewrite		
set	simpl	solve	subst		
tauto	transitivity	unfold	wlog		

Fonte: Adaptado de (TEAM, 2019, p.618-621)

O desenvolvimento da modelagem de sistemas através do provador semi-automático Coq possui uma restrição quando abordado em lógicas de primeira ordem e intuicionista. O auxílio que conduzirá a construção da biblioteca de lógica modal proporciona um aumento na construção de modelos, nos quais argumentos persistentes como necessários e possíveis podem ser adquiridos de forma mais clara e objetiva.

4 Trabalhos Relacionados

Neste capítulo serão relatados os trabalhos que apresentam uma relação com a proposta deste trabalho. O desenvolvimento da lógica modal em Coq tem diferentes tratamentos, como é explicado nas Sessões 4.1, 4.2 e 4.3. Além do que será apresentado, a literatura apresenta implementações em outros assistentes de provas, tais quais Isabelle (BENZMÜL-LER; CLAUS; SULTANA, 2015), HOL-Light (HARRISON, 2017) e Lean (BENTZEN, 2019).

4.1 Wind (2001)

A autora efetuou uma implementação de lógica modal com base no sistema S5 no assistente de provas Coq, tal sistema consiste nos axiomas K, T, 4 e 5. O objetivo para o desenvolvimento deste sistema é voltado para a lógica epistêmica, no qual realizou-se a modelagem de dois puzzles. O primeiro é o quebra-cabeça dos homens sábios, que consiste no objetivo de cada sábio descobrir de forma independente a cor do próprio chapéu, sem que possa visualizá-lo. O segundo é o quebra-cabeça das crianças enlameadas, onde existe uma quantidade de crianças com a testa suja e as mesmas precisam descobrir se estão com a testa suja.

Wind (2001) desenvolveu a prova em Coq para a aplicação dos *puzzles* através do método de prova de dedução natural, onde a demonstração das regras foram apresentadas para a lógica modal e a lógica do conhecimento. O desenvolvimento do código pode ser visto no próprio trabalho a partir do apêndice.

O desenvolvimento da biblioteca foi separado em nove componentes, de forma que o primeiro apresenta a estrutura de Kripke no Coq, definição de proposições, mundos, frames e modelos. O segundo componente demonstra exemplos da estrutura de Kripke, com a construção de mundos, as proposições em que cada mundo possui e como se comunicam, com e sem a utilização dos operadores modais. Em seguida implementou-se a teoria da correspondência, que provou-se, através de lemas, os sistemas que componham o sistema S5. O desenvolvimento de regras de introdução e eliminação, em dedução

natural, e regras de derivação correspondeu ao componente quatro. Os dois seguintes componentes ficam responsáveis pela construção do sistema S5 e $S5^n$, respectivamente, com a restrição de regras impostas pela relação de acessibilidade do tal sistema. Os dois últimos componentes correspondem ao desenvolvimento da prova dos *puzzles* propostos no texto.

4.2 Doczkal e Smolka (2011)

Os autores Doczkal e Smolka (2011) obtiveram como foco uma formalização, em Coq, de lógica decidível para teoria de tipo construtivo. Os sistemas modais implementados no trabalho foram o $K,\,T$ e K4, com o foco para a lógica dinâmica e a temporal. Os capítulos apresentam a lógica proposicional clássica e a lógica modal, tal qual a sua linguagem, semântica e sua formalização em Coq. A conclusão obtida foi uma representação fiel da lógica modal para a teoria de tipos construtivos e demonstrou-se a prova de um teorema de modelo pequeno e a decidibilidade computacional.

A implementação que foi proposta pelos autores pode ser encontrada na página da Universidade de Saarland. O desenvolvimento do código estabelece a construção e definições de táticas, através de lemas foram construídos operadores proposicionais e propriedades de relação. Cada modelo foi definido através de estruturas, no qual consistem mundos, relações e proposições.

4.3 Benzmüller e Paleo (2015)

A proposta utilizada pelos autores é compreender se provar teoremas quando utilizado o assistente de provas Coq se adequa no raciocínio interativo. Desta forma, utilizou-se a implementação da lógica modal, sistema K e S5, para pessoas com o conhecimento básico da lógica e de táticas do Coq com o objetivo de resolver problemas em diversas áreas aplicáveis. Além dos operadores modais utilizados, implementou-se os quantificadores para a lógica modal de primeira ordem. A construção de novas táticas viabilizou a aplicabilidade da dedução natural para seu método de prova, o desenvolvimento pode ser visto no próprio artigo. A conclusão dos autores se tornou positiva com o desenvolvimento fornecido para o usuário, de forma que o desenvolvimento implícito dos mundos possíveis

e a relação de acessibilidade não permaneceu a cargo do usuário.

A implementação da lógica modal em Coq, constitui em construção de mundos, proposições, relações de acessibilidade e a definição dos operadores de necessidade e possibilidade. Definiu-se lemas e axiomas, como K, B, T e 4, no qual foram realizadas suas provas a partir de linguagem tática. A construção de mundos, proposições e relação de acessibilidade, foram definidas como Parameter, que se diz por ser um parâmetro compartilhado e utiliza-se para definir uma variável como implícita.

4.4 Considerações sobre os trabalhos relacionados

Conforme apresentado nas sessões anteriores, diferentes autores dispuseram o desenvolvimento de alguns sistemas modais. A proposta deste trabalho é a implementação completa dos sistemas encontrados na literatura, de forma que reimplemente os sistemas existentes e complemente para os demais. A Tabela 4.1 demonstra o objetivo dos autores citados e deste trabalho.

Tabela 4.1: Comparação entre os trabalhos relacionados

Autores		Sistemas									
		D	В	Т	K4	K5	S4	S5			
Wind (2001)	X			X	X	X	X	X			
Doczkal e Smolka (2011)	X			X	X						
Benzmüller e Paleo (2015)	X		X	X	X			X			
Proposta do Autor	X	X	X	X	X	X	X	X			

Fonte: Produção do próprio autor.

5 Considerações Parciais

Existe uma dificuldade vigente para a modelagem de certos tipos de sistemas computacionais com lógica clássica. As propriedades que consistem na lógica podem contribuir para os ramos da computação e facilitar no auxílio de modelagens, de forma que em diferentes contextos a representação matemática seja coerente com a prova realizada em provadores semi-automáticos. Uma prova realizada em software contribui para as propriedades representativas em que o programa em desenvolvimento consiste, a vista disso constrói-se uma biblioteca de lógica modal para uma fácil elaboração destas provas e torne-as compreensível para o usuário que está programando e usuários que utilizam como base para trabalhos futuros.

A proposta desta biblioteca tem como foco auxiliar desenvolvedores de sistema dos mais diversos tipos da computação, no qual seja possível transcrever provas para o Coq e assim realizar a extração do código gerado. A implementação vigente consistirá na próxima etapa do trabalho e apresentará os diferentes sistemas que a lógica modal possui, juntamente será realizado a prova do teorema da completude, no sistema K. As dificuldades encontradas para o desenvolvimento deste trabalho foram as poucas contribuições existentes que unem lógica modal e Coq.

5.1 Cronograma proposto

Segue o cronograma proposto deste trabalho sobre as etapa concluídas para esta primeira etapa e para as próximas etapas. No quadro de cronogramas, as etapas que possuem

✓ consistem nas concluintes e as que possuem "x" representam as que faltam ou precisam ser concluídas.

- 1. Revisão bibliográfica sobre lógica modal
- 2. Estudo de programação e prova de teoremas em Coq
- 3. Revisão bibliográfica sobre implementações de lógica modal em Coq
- 4. Implementação da biblioteca de lógica modal em Coq

- 5. Provas da lógica a partir da biblioteca criada
- 6. Texto escrito

Tabela 5.1: Cronograma

Etapas	2019/2						2020/1					
	J	A	S	О	N	D	J	F	M	A	M	J
1	√	√										
2		✓	√									
3		✓	✓	✓	✓							
4						X	X	X	X	X		
5									X	X	X	
6	√	√	✓	✓	√	X	х	X	X	X	X	Х

Fonte: Produção do próprio autor.

Referências

- AGUDELO, J. C. A. Computação Paraconsistente: Uma Abordagem Lógica à Computação Quântica. Tese (Doutorado) Universidade Estadual de Campinas, São Paulo, 11 2009.
- ALLWEIN, G.; HARRISON, W. L. Distributed modal logic. In: *Outstanding Contributions to Logic*. Springer International Publishing, 2016. p. 331–362. Disponível em: https://doi.org/10.1007/978-3-319-29300-4_16.
- ALVES, T. de P. Portando teorias entre assistentes de prova: Um estudo de caso. (Projeto de Diplomação) Centro de Informática, Universidade Federal de Pernambuco, Pernambuco, 2018.
- ANGELOS, D. A. d. *Tableaux clausal para lógica modal.* 49 p. (Projeto de Diplomação) Universidade de Brasília Instituto de Ciências Exatas, Brasília, 2016.
- AVIGAD, J. et al. A formally verified proof of the prime number theorem. *ACM Transactions on Computational Logic*, Association for Computing Machinery (ACM), v. 9, n. 1, p. 2–es, dec 2007. Disponível em: https://doi.org/10.1145/1297658.1297660>.
- BANCEREK, G. et al. The role of the mizar mathematical library for interactive proof development in mizar. *Journal of Automated Reasoning*, Springer Science and Business Media LLC, v. 61, n. 1-4, p. 9–32, nov 2017. Disponível em: $\frac{\text{https:}}{\text{doi.org}/10.1007-/s10817-017-9440-6}$.
- BARROS, F. J. F. Uma Formalização da Composicionalidade do Cálculo λ em Coq. 69 p. Dissertação (Mestrado) Universidade de Brasília, Brasília, 2010.
- BENTZEN, B. A henkin-style completeness proof for the modal logic s5. arXiv preprint arXiv:1910.01697, Carnegie Mellon University, p. 12, out 2019. Disponível em: https://arxiv.org/pdf/1910.01697v1.pdf.
- BENZMüLLER, C.; CLAUS, M.; SULTANA, N. Systematic verification of the modal logic cube in isabelle/HOL. *Electronic Proceedings in Theoretical Computer Science*, Open Publishing Association, v. 186, p. 27–41, jul 2015. Disponível em: https://doi.org/10.4204/eptcs.186.5.
- BENZMÜLLER, C.; PALEO, B. W. Interacting with modal logics in the coq proof assistant. In: BEKLEMISHEV, L. D.; MUSATOV, D. V. (Ed.). *Computer Science Theory and Applications*. Cham: Springer International Publishing, 2015. p. 398–411. ISBN 978-3-319-20297-6.
- BERTOLINI, C.; CUNHA, G. B. da; FORTES, P. R. *Lógica Matemática*. 1. ed. Santa Maria, Rio Grande do Sul: UFSM-NTE, 2017. ISBN 978-85-8341-184-0. Disponível em: https://nte.ufsm.br/images/identidade-visual/LogicaMatematica.pdf.
- BLACKBURN, P.; RIJKE, M. d.; VENEMA, Y. *Modal Logic*. Cambridge, Inglaterra: Cambridge University Press, 2001. (Cambridge Tracts in Theoretical Computer Science).

REFERÊNCIAS 44

BöHNE, S.; KREITZ, C. Learning how to prove: From the coq proof assistant to textbook style. *Electronic Proceedings in Theoretical Computer Science*, Open Publishing Association, v. 267, p. 1–18, mar 2018. Disponível em: https://doi.org/10.4204/eptcs-.267.1.

- COCCHIARELLA, N. B.; FREUND, M. A. *Modal Logic*: An introduction to its syntax and semantics. Oxford University Press, 2008. Disponível em: https://doi.org/10.1093-/acprof:oso/9780195366587.001.0001.
- COSTA, M. d. C. *Introdução à lógica modal aplicada à Computação*. Porto Alegre: UFRGS, 1992.
- DELAHAYE, D. A tactic language for the system coq. In: *Logic for Programming and Automated Reasoning*. Springer Berlin Heidelberg, 2000. p. 85–95. Disponível em: https://doi.org/10.1007/3-540-44404-1_7.
- DOCZKAL, C.; SMOLKA, G. Constructive Formalization of Classical Modal Logic. Universidade de Saarland, Alemanha, 2011.
- GABBAY, D. et al. Many-Dimensional Modal Logics Theory and Applications. 1. ed. Amsterdam, Netherlands: Elsevier, 2003. ISBN 0 444 50826 0. Disponível em: <https://doi.org/10.1016/s0049-237x(03)x8001-5>.
- GARSON, J. Modal logic. In: ZALTA, E. N. (Ed.). *The Stanford Encyclopedia of Philosophy*. Fall 2018. [S.l.]: Metaphysics Research Lab, Stanford University, 2018.
- GEUVERS, H. Proof assistants: History, ideas and future. *Sadhana*, Springer Science and Business Media LLC, v. 34, n. 1, p. 3–25, feb 2009. Disponível em: https://doi.org/10.1007/s12046-009-0001-5.
- GOLINSKA-PILAREK, J.; MUNOZ-VELASCO, E.; MORA, A. A new deduction system for deciding validity in modal logic k. *Logic Journal of IGPL*, Oxford University Press (OUP), v. 19, n. 2, p. 425–434, jul 2010. Disponível em: https://doi.org/10.1093-/jigpal/jzq033.
- GONTHIER, G. Formal proof the four-color theorem. *Notices of the American Mathematical Society*, AMS, v. 55, n. 11, p. 1382–1393, Dec 2008. Disponível em: https://www.ams.org/notices/200811/tx081101382p.pdf>.
- GORANKO, V. Springer Nature, 1999. 255–258 p. Disponível em: https://doi.org/10-.1023/a:1008282618104.
- GORSKY, S. B. Semântica algébrica para as lógicas modais e seu interesse filosófico. Dissertação (Mestrado) Universidade Campinas, 2008.
- GRUPO DE LÓGICA E FUNDAMENTOS DA FÍSICA. *Lógica*: Aspectos da lógica atual. Santa Catarina, Brasil: Universidade Federal de Santa Catarina, UFSC, 2008.
- HAACK, S. *Philosophy of Logics*. Cambridge, England: Cambridge University Press, 1978. ISBN 0-521-29329-4.
- HALES, T. C. et al. A revision of the proof of the kepler conjecture. *Discrete & Computational Geometry*, v. 44, n. 1, p. 1–34, Jul 2010. ISSN 1432-0444. Disponível em: <https://doi.org/10.1007/s00454-009-9148-4>.

REFERÊNCIAS 45

HARRISON, J. *HOL Light Tutorial*. Hillsboro, Oregon, USA: Intel - Ronler Acres Campus, 2017. 230 p. Disponível em: https://www.cl.cam.ac.uk/~jrh13/hol-light-tutorial.pdf.

- HILPINEN, R. Deontic, epistemic, and temporal modal logics. In: *A Companion to Philosophical Logic*. Blackwell Publishing Ltd, 2006. p. 491–509. Disponível em: https://doi.org/10.1002\%2F9780470996751.ch32.
- HUTH, M.; RYAN, M. Lógica em Ciência da Computação: modelagem e argumentação sobre sistemas. 2. ed. Rio de Janeiro: LTC, 2008.
- KRIPKE, S. A. Semantical analysis of modal logic i normal modal propositional calculi. *Mathematical Logic Quarterly*, Wiley Online Library, v. 9, n. 5-6, p. 67–96, 1963.
- LEROY, X. et al. *The OCaml system release 4.09*. Rocquencourt, França, 2019. Version 4.09. Disponível em: https://ocaml.org/docs/>.
- MAFRA, G. M. Tradução automática de especificação formal modelada em TLA + para linguagem de programação. (Projeto de Diplomação) Bacharelado em Ciência da Computação—Centro de Ciências Tecnológicas, UDESC, Joinville, 2019.
- MALANOVICZ, A. V. Lógicas modais: fundamentos e aplicações. 56 p. (Projeto de Diplomação) Bacharelado em Ciência da Computação—Instituto de Informática, UFRGS, Porto Alegre, 2001.
- MALANOVICZ, A. V. Sistemas de dedução para lógicas modais proposicionais. Rio Grande do Sul, 2002.
- MASTOP, R. Modal Logic for Artificial Intelligence. Países Baixos, 2012.
- MELO, D. H. F. de. Pressuposições metafísicas em semântica modal. *Kínesis Revista de Estudos dos Pós-Graduandos em Filosofia*, Faculdade de Filosofia e Ciências, v. 9, n. 20, mar. 2018. Disponível em: https://doi.org/10.36311/1984-8900.2017.v9n20.07.p87>.
- MOURA, L. de; KONG, S.; AVIGAD, J. *Theorem Prooving in Lean.* [S.l.], 2019. Version 3.4.0. Disponível em: <leanprover.github.io>.
- MOURA, L. de et al. The lean theorem prover (system description). In: Automated Deduction CADE-25. Springer International Publishing, 2015. p. 378–388. Disponível em: https://doi.org/10.1007/978-3-319-21401-6_26.
- MUZALEWSKI, M. An Outline of PC Mizar. Poland, 1993. Disponível em: ">http://www.cs.ru.nl/~freek/mizar/>.
- NAUMOWICZ, A.; LOWICZ, A. K.; GRABOWSKI, A. *Mizar Hands-on Tutorial*. Białystok, Polônia, 2016.
- NIPKOW, T.; PAULSON, L. C.; WENZEL, M. A Proof Assistant for Higher-Order Logic. [S.l.], 2019. Isabelle2019. Disponível em: https://isabelle.in.tum.de/documentation.html.
- OCONNOR, R. Simplicity. In: *Proceedings of the 2017 Workshop on Programming Languages and Analysis for Security PLAS 17.* ACM Press, 2017. Disponível em: https://doi.org/10.1145/3139337.3139340.

REFERÊNCIAS 46

PAULIN-MOHRING, C. Introduction to the coq proof-assistant for practical software verification. In: *Lecture Notes in Computer Science*. Springer Berlin Heidelberg, 2012. p. 45–95. Disponível em: https://doi.org/10.1007/978-3-642-35746-6_3.

- PAULIN-MOHRING, C. Introduction to the calculus of inductive constructions. In: PALEO, B. W.; DELAHAYE, D. (Ed.). *All about Proofs, Proofs for All.* College Publications, 2015, (Studies in Logic (Mathematical logic and foundations), v. 55). Disponível em: https://hal.inria.fr/hal-01094195.
- PRIMO, G. A. L. A linguagem dos mundos possíveis. 4º Encontro de Pesquisa na Graduação em Filosofia da UNESP, v. 2, n. 2, p. 9, 2009.
- ROCHA, R. M. O Realismo modal de David Lewis: uma opção pragmática. 117 p. Dissertação (Mestrado) Universidade Federal de Goiás, Goiás, 2010.
- SILVA, F. S. C. da; FINGER, M.; MELO, A. C. V. de. *Lógica para computação*. [S.l.]: Thomson Learning, 2006.
- SILVA, G. B. Implementação de um Provador de Teoremas para Lógica Modais Normais. 113 p. (Projeto de Diplomação) — Universidade de Brasília – Instituto de Ciências Exatas, Brasília, 2013.
- SILVA, R. C. G. Um algoritmo verificado para inferência de tipos na presença de recursão polimórfica. 54 p. Dissertação (Mestrado) Universidade do Estado de Santa Catarina, Joinville, Santa Catarina, 2019.
- TEAM, T. C. development. The Coq proof assistant reference manual. [S.l.], 2019. Version 8.9.0. Disponível em: http://coq.inria.fr.
- VARDI, M. Y. Why is modal logic so robustly decidable? Texas, Estados Unidos, 1997.
- WENZEL, M. *The Isabelle/Isar Reference Manual.* [S.l.], 2019. 354 p. Isabelle2019. Disponível em: https://isabelle.in.tum.de/doc/isar-ref.pdf>.
- WIND, P. de. Modal logic in coq. Dissertação (Mestrado) Vrije Universiteit, 2001.
- YANG, K.; DENG, J. Learning to prove theorems via interacting with proof assistants. In: CHAUDHURI, K.; SALAKHUTDINOV, R. (Ed.). *Proceedings of the 36th International Conference on Machine Learning, ICML 2019, 9-15 June 2019, Long Beach, California, USA*. PMLR, 2019. (Proceedings of Machine Learning Research, v. 97), p. 6984–6994. Disponível em: http://proceedings.mlr.press/v97/.
- ZALTA, E. N. Basic Concepts In Modal Logic. Center for the Study of Language and Information Stanford University, 1995. Disponível em: http://mally.stanford.edu/notes.pdf.