Concrete Semantics with Isabelle/HOL

Tobias Nipkow

Fakultät für Informatik Technische Universität München

2020-10-8

Chapter 1

Introduction

1 Background

2 This Course

1 Background

2 This Course

Why Semantics?

Without semantics, we do not really know what our programs mean.

We merely have a good intuition and a warm feeling.

Like the state of mathematics in the 19th century — before set theory and logic entered the scene.

Intuition is important!

- You need a good intuition to get your work done efficiently.
- To understand the average accounting program, intuition suffices.
- To write a bug-free accounting program may require more than intuition!
- I assume you have the necessary intuition.
- This course is about "beyond intuition".

Intuition is not sufficient!

Writing correct language processors (e.g. compilers, refactoring tools, ...) requires

- a deep understanding of language semantics,
- the ability to *reason* (= perform proofs) about the language and your processor.

Example:

What does the correctness of a type checker even mean? How is it proved?

Why Semantics??

We have a compiler — that is the ultimate semantics!!

- A compiler gives each individual program a semantics.
- It does not help with reasoning about the PL or individual programs.
- Because compilers are far too complicated.
- They provide the worst possible semantics.
- Moreover: compilers may differ!

The sad facts of life

- Most languages have one or more compilers.
- Most compilers have bugs.
- Few languages have a (separate, abstract) semantics.
- If they do, it will be informal (English).

Bugs

- Google "compiler bug"
- Google "hostile applet"
 Early versions of Java had various security holes.

 Some of them had to do with an incorrect bytecode verifier.

GI Dissertationspreis 2003: Gerwin Klein: *Verified Java Bytecode Verification*

Standard ML (SML)

First real language with a mathematical semantics: Milner, Tofte, Harper: The Definition of Standard ML, 1990.

Robin Milner (1934–2010) Turing Award 1991.

Main achievements:

LCF (theorem proving)
SML (functional programming)
CCS, pi (concurrency)

The sad fact of life

SML semantics hardly used:

- too difficult to read to answer simple questions quickly
- too much detail to allow reliable informal proof
- not processable beyond LaTEX, not even executable

More sad facts of life

- Real programming languages are complex.
- Even if designed by academics, not industry.
- Complex designs are error-prone.
- Informal mathematical proofs of complex designs are also error-prone.

The solution

Machine-checked language semantics and proofs

- Semantics at least type-correct
- Maybe executable
- Proofs machine-checked

The tool:

Proof Assistant (PA)
or
Interactive Theorem Prover (ITP)

Proof Assistants

- You give the structure of the proof
- The PA checks the correctness of each step
- Can prove hard and huge theorems

Government health warnings:

Time consuming
Potentially addictive
Undermines your naive trust in informal proofs

Terminology

This lecture course:

```
Formal = machine-checked
Verification = formal correctness proof
```

Traditionally:

Formal = mathematical

Two landmark verifications

C compiler Competitive with gcc -01

Xavier Leroy INRIA Paris using Coq

Operating system microkernel (L4)

Gerwin Klein (& Co)
NICTA Sydney
using Isabelle

A happy fact of life

Programming language researchers are increasingly using PAs

Why verification pays off

Short term: The software works!

Long term:

Tracking effects of changes by rerunning proofs

Incremental changes of the software typically require only incremental changes of the proofs

Long term much more important than short term:

Software Never Dies

1 Background

2 This Course

What this course is *not* about

- Hot or trendy PLs
- Comparison of PLs or PL paradigms
- Compilers (although they will be one application)

What this course is about

- Techniques for the description and analysis of
 - PLs
 - PL tools
 - Programs
- Description techniques: operational semantics
- Proof techniques: inductions

Both informally and formally (PA!)

Our PA: Isabelle/HOL

- Started 1986 by Paulson (U of Cambridge)
- Later development mainly by Nipkow & Co (TUM) and Wenzel
- The logic HOL is ordinary mathematics

Learning to use Isabelle/HOL is an integral part of the course

All exercises require the use of Isabelle/HOL

Why I am so passionate about the PA part

- It is the future
- It is the only way to deal with complex languages reliably
- I want students to learn how to write correct proofs
- I have seen too many proofs that look more like LSD trips than coherent mathematical arguments

Overview of course

- Introduction to Isabelle/HOL
- IMP (assignment and while loops) and its semantics
- A compiler for IMP
- Hoare logic for IMP
- Type systems for IMP
- Program analysis for IMP

The semantics part of the course is mostly traditional

The use of a PA is leading edge

A growing number of universities offer related course

What you learn in this course goes far beyond PLs

It has applications in compilers, security, software engineering etc.

It is a new approach to informatics

Part I

Isabelle

Chapter 2

Programming and Proving

- 3 Overview of Isabelle/HOL
- **4** Type and function definitions
- **5** Induction Heuristics

6 Simplification

Notation

Implication associates to the right:

$$A \Longrightarrow B \Longrightarrow C \quad \text{means} \quad A \Longrightarrow (B \Longrightarrow C)$$

Similarly for other arrows: \Rightarrow , \longrightarrow

$$A_1 \quad \dots \quad A_n \quad \text{means} \quad A_1 \Longrightarrow \dots \Longrightarrow A_n \Longrightarrow B$$

- 3 Overview of Isabelle/HOL
- Type and function definitions
- Induction Heuristics

Simplification

HOL = Higher-Order Logic HOL = Functional Programming + Logic

HOL has

- datatypes
- recursive functions
- logical operators

HOL is a programming language!

Higher-order = functions are values, too!

HOL Formulas:

- For the moment: only term = term, e.g. 1 + 2 = 4
- Later: \land , \lor , \longrightarrow , \forall , . . .

3 Overview of Isabelle/HOL

Types and terms

Interface By example: types bool, nat and list Summary

Types

Basic syntax:

Convention: $\tau_1 \Rightarrow \tau_2 \Rightarrow \tau_3 \equiv \tau_1 \Rightarrow (\tau_2 \Rightarrow \tau_3)$

Terms

Terms can be formed as follows:

- Function application: f t is the call of function f with argument t. If f has more arguments: $f t_1 t_2 ...$ Examples: $sin \pi$, plus x y
- Function abstraction: λx . t is the function with parameter x and result t, i.e. " $x \mapsto t$ ". Example: λx . $plus \ x \ x$

Terms

Basic syntax:

Examples:
$$f(g x) y$$

 $h(\lambda x. f(g x))$

Convention: $f t_1 t_2 t_3 \equiv ((f t_1) t_2) t_3$

This language of terms is known as the λ -calculus.

The computation rule of the λ -calculus is the replacement of formal by actual parameters:

$$(\lambda x. t) u = t[u/x]$$

where t[u/x] is "t with u substituted for x".

Example:
$$(\lambda x. \ x + 5) \ 3 = 3 + 5$$

- The step from $(\lambda x. \ t) \ u$ to t[u/x] is called β -reduction.
- Isabelle performs β -reduction automatically.

Terms must be well-typed

(the argument of every function call must be of the right type)

Notation:

 $t:: \tau$ means "t is a well-typed term of type τ ".

$$\frac{t :: \tau_1 \Rightarrow \tau_2 \qquad u :: \tau_1}{t \ u :: \tau_2}$$

Type inference

Isabelle automatically computes the type of each variable in a term. This is called *type inference*.

In the presence of *overloaded* functions (functions with multiple types) this is not always possible.

User can help with *type annotations* inside the term. Example: f(x::nat)

Currying

Thou shalt Curry your functions

```
• Curried: f :: \tau_1 \Rightarrow \tau_2 \Rightarrow \tau
• Tupled: f' :: \tau_1 \times \tau_2 \Rightarrow \tau
```

Advantage:

```
Currying allows partial application f a_1 where a_1 :: \tau_1
```

Predefined syntactic sugar

- *Infix:* +, -, *, #, @, ...
- Mixfix: if _ then _ else _, case _ of, . . .

Prefix binds more strongly than infix:

$$! \quad f x + y \equiv (f x) + y \not\equiv f (x + y) \qquad !$$

Enclose if and case in parentheses:

Theory = Isabelle Module

```
Syntax: theory MyTh imports T_1 \dots T_n begin (definitions, theorems, proofs, ...)* end
```

MyTh: name of theory. Must live in file MyTh.thy T_i : names of *imported* theories. Import transitive.

Usually: imports Main

Concrete syntax

In .thy files:

Types, terms and formulas need to be inclosed in "

Except for single identifiers

" normally not shown on slides

3 Overview of Isabelle/HOL

Types and terms

Interface

By example: types *bool*, *nat* and *list* Summary

isabelle jedit

- Based on jEdit editor
- Processes Isabelle text automatically when editing .thy files (like modern Java IDEs)

Overview_Demo.thy

3 Overview of Isabelle/HOL

Types and terms Interface

By example: types bool, nat and list Summary

Type bool

datatype $bool = True \mid False$

Predefined functions:

$$\land, \lor, \longrightarrow, \dots :: bool \Rightarrow bool \Rightarrow bool$$

A formula is a term of type bool

if-and-only-if: =

Type *nat*

datatype $nat = 0 \mid Suc \ nat$

Values of type nat: 0, Suc 0, Suc(Suc 0), ...

Predefined functions: $+, *, \dots :: nat \Rightarrow nat \Rightarrow nat$

Numbers and arithmetic operations are overloaded: 0,1,2,...: $'a, + :: 'a \Rightarrow 'a \Rightarrow 'a$

You need type annotations: 1 :: nat, x + (y::nat) unless the context is unambiguous: $Suc\ z$

Nat_Demo.thy

An informal proof

Lemma add m 0 = m**Proof** by induction on m.

- Case 0 (the base case): $add \ 0 \ 0 = 0$ holds by definition of add.
- Case $Suc\ m$ (the induction step): We assume $add\ m\ 0=m$, the induction hypothesis (IH). We need to show $add\ (Suc\ m)\ 0=Suc\ m$. The proof is as follows: $add\ (Suc\ m)\ 0=Suc\ (add\ m\ 0)$ by def. of $add\ =Suc\ m$ by IH

Type 'a list

Lists of elements of type 'a

```
datatype 'a \ list = Nil \mid Cons \ 'a \ ('a \ list)
```

Some lists: Nil, Cons 1 Nil, Cons 1 (Cons 2 Nil), ...

Syntactic sugar:

-] = Nil: empty list
- $x \# xs = Cons \ x \ xs$: list with first element x ("head") and rest xs ("tail")
- $[x_1, \ldots, x_n] = x_1 \# \ldots x_n \# []$

Structural Induction for lists

To prove that P(xs) for all lists xs, prove

- P([]) and
- for arbitrary but fixed x and xs, P(xs) implies P(x#xs).

$$\frac{P([]) \qquad \bigwedge x \ xs. \ P(xs) \Longrightarrow P(x\#xs)}{P(xs)}$$

List_Demo.thy

An informal proof

Lemma app (app xs ys) zs = app xs (app ys zs)**Proof** by induction on xs.

- Case Nil: app (app Nil ys) zs = app ys zs = app Nil (app ys zs) holds by definition of app.
- Case $Cons \ x \ xs$: We assume $app \ (app \ xs \ ys) \ zs = app \ xs \ (app \ ys \ zs)$ (IH), and we need to show $app \ (app \ (Cons \ x \ xs) \ ys) \ zs = app \ (Cons \ x \ xs) \ (app \ ys \ zs)$.

The proof is as follows:

app (app (Cons x xs) ys) zs

 $= Cons \ x \ (app \ (app \ xs \ ys) \ zs)$ by definition of app

 $= Cons \ x \ (app \ xs \ (app \ ys \ zs))$ by IH

 $= app \ (Cons \ x \ xs) \ (app \ ys \ zs)$ by definition of app

Large library: HOL/List.thy

Included in Main.

Don't reinvent, reuse!

Predefined: xs @ ys (append), length, and map

3 Overview of Isabelle/HOL

Types and terms
Interface
By example: types bool, nat and list
Summary

- datatype defines (possibly) recursive data types.
- **fun** defines (possibly) recursive functions by pattern-matching over datatype constructors.

Proof methods

- induction performs structural induction on some variable (if the type of the variable is a datatype).
- auto solves as many subgoals as it can, mainly by simplification (symbolic evaluation):
 - "=" is used only from left to right!

Proofs

General schema:

```
lemma name: "..."
apply (...)
apply (...)
:
done
```

If the lemma is suitable as a simplification rule:

```
lemma name[simp]: "..."
```

Top down proofs

Command

sorry

"completes" any proof.

Allows top down development:

Assume lemma first, prove it later.

The proof state

1.
$$\bigwedge x_1 \dots x_p$$
. $A \Longrightarrow B$
 $x_1 \dots x_p$ fixed local variables A local assumption(s) B actual (sub)goal

Multiple assumptions

$$\llbracket A_1; \ldots; A_n \rrbracket \Longrightarrow B$$
 abbreviates $A_1 \Longrightarrow \ldots \Longrightarrow A_n \Longrightarrow B$; $pprox$ "and"

- 3 Overview of Isabelle/HOL
- Type and function definitions
- Induction Heuristics

Simplification

4 Type and function definitions
Type definitions
Function definitions

Type synonyms

type_synonym $name = \tau$

Introduces a $\mathit{synonym}\ name$ for type τ

Examples

type_synonym $string = char \ list$ type_synonym $('a,'b)foo = 'a \ list \times 'b \ list$

Type synonyms are expanded after parsing and are not present in internal representation and output

datatype — the general case

datatype
$$(\alpha_1,\ldots,\alpha_n)t = C_1 \ \tau_{1,1}\ldots\tau_{1,n_1}$$
 $\mid \ldots \mid C_k \ \tau_{k,1}\ldots\tau_{k,n_k}$

- Types: $C_i :: \tau_{i,1} \Rightarrow \cdots \Rightarrow \tau_{i,n_i} \Rightarrow (\alpha_1, \ldots, \alpha_n)t$
- Distinctness: $C_i \ldots \neq C_j \ldots$ if $i \neq j$
- Injectivity: $(C_i \ x_1 \dots x_{n_i} = C_i \ y_1 \dots y_{n_i}) = (x_1 = y_1 \wedge \dots \wedge x_{n_i} = y_{n_i})$

Distinctness and injectivity are applied automatically Induction must be applied explicitly

Case expressions

Datatype values can be taken apart with case:

(case
$$xs$$
 of $[] \Rightarrow \dots | y\#ys \Rightarrow \dots y \dots ys \dots)$

Wildcards: _

(case
$$m$$
 of $0 \Rightarrow Suc 0 \mid Suc \Rightarrow 0$)

Nested patterns:

(case
$$xs$$
 of $[0] \Rightarrow 0 \mid [Suc \ n] \Rightarrow n \mid _ \Rightarrow 2$)

Complicated patterns mean complicated proofs!

Need () in context

Tree_Demo.thy

The option type

```
datatype 'a option = None | Some 'a | If 'a has values a_1, a_2, \ldots then 'a option has values None, Some a_1, Some a_2, \ldots
```

Typical application:

```
fun lookup :: ('a \times 'b) \ list \Rightarrow 'a \Rightarrow 'b \ option where lookup \ [] \ x = None \ | lookup \ ((a, b) \# ps) \ x = (if \ a = x \ then \ Some \ b \ else \ lookup \ ps \ x)
```

4 Type and function definitions
Type definitions
Function definitions

Non-recursive definitions

```
Example
```

definition $sq :: nat \Rightarrow nat$ where sq n = n*n

No pattern matching, just $f x_1 \ldots x_n = \ldots$

The danger of nontermination

How about
$$f x = f x + 1$$
 ?

All functions in HOL must be total

Key features of fun

- Pattern-matching over datatype constructors
- Order of equations matters
- Termination must be provable automatically by size measures
- Proves customized induction schema

Example: separation

```
fun sep :: 'a \Rightarrow 'a \ list \Rightarrow 'a \ list where sep \ a \ (x\#y\#zs) = x \# a \# sep \ a \ (y\#zs) \mid sep \ a \ xs = xs
```

Example: Ackermann

```
fun ack :: nat \Rightarrow nat \Rightarrow nat where

ack \ 0 \qquad n \qquad = Suc \ n \mid

ack \ (Suc \ m) \ 0 \qquad = ack \ m \ (Suc \ 0) \mid

ack \ (Suc \ m) \ (Suc \ n) = ack \ m \ (ack \ (Suc \ m) \ n)
```

Terminates because the arguments decrease *lexicographically* with each recursive call:

- $(Suc \ m, \ 0) > (m, Suc \ 0)$
- $(Suc \ m, Suc \ n) > (Suc \ m, \ n)$
- $(Suc \ m, Suc \ n) > (m, _)$

primrec

- A restrictive version of fun
- Means primitive recursive
- Most functions are primitive recursive
- Frequently found in Isabelle theories

The essence of primitive recursion:

```
f(0) = \dots no recursion f(Suc\ n) = \dots f(n)\dots g([]) = \dots no recursion g(x\#xs) = \dots g(xs)\dots
```

- 3 Overview of Isabelle/HOL
- Type and function definitions

Induction Heuristics

Simplification

Basic induction heuristics

Theorems about recursive functions are proved by induction

Induction on argument number i of f if f is defined by recursion on argument number i

A tail recursive reverse

Our initial reverse:

```
fun rev :: 'a \ list \Rightarrow 'a \ list where rev \ [] = [] \mid rev \ (x\#xs) = rev \ xs \ @ \ [x]
```

A tail recursive version:

```
fun itrev :: 'a \ list \Rightarrow 'a \ list \Rightarrow 'a \ list where itrev \ [] \qquad ys = ys \ | itrev \ (x\#xs) \quad ys =
```

lemma itrev xs [] = rev xs

Induction_Demo.thy

Generalisation

Generalisation

- Replace constants by variables
- Generalize free variables
 - by arbitrary in induction proof
 - (or by universal quantifier in formula)

So far, all proofs were by structural induction because all functions were primitive recursive.

In each induction step, 1 constructor is added. In each recursive call, 1 constructor is removed.

Now: induction for complex recursion patterns.

Computation Induction

Example

```
fun div2 :: nat \Rightarrow nat where div2 \ 0 = 0 \mid div2 \ (Suc \ 0) = 0 \mid div2 \ (Suc(Suc \ n)) = Suc(div2 \ n)
```

→ induction rule div2.induct:

$$\frac{P(0) \quad P(Suc\ 0) \quad \bigwedge n. \quad P(n) \Longrightarrow P(Suc(Suc\ n))}{P(m)}$$

Computation Induction

If $f:: \tau \Rightarrow \tau'$ is defined by **fun**, a special induction schema is provided to prove P(x) for all $x:: \tau$:

for each defining equation

$$f(e) = \dots f(r_1) \dots f(r_k) \dots$$

prove P(e) assuming $P(r_1), \ldots, P(r_k)$.

Induction follows course of (terminating!) computation Motto: properties of f are best proved by rule f.induct

How to apply *f.induct*

```
If f :: \tau_1 \Rightarrow \cdots \Rightarrow \tau_n \Rightarrow \tau':
(induction \ a_1 \ \dots \ a_n \ rule: f.induct)
```

Heuristic:

- there should be a call $f a_1 \ldots a_n$ in your goal
- ideally the a_i should be variables.

Induction_Demo.thy

Computation Induction

3 Overview of Isabelle/HOL

- **4** Type and function definitions
- **5** Induction Heuristics

6 Simplification

Simplification means . . .

Using equations l=r from left to right As long as possible

Terminology: equation \rightsquigarrow simplification rule

Simplification = (Term) Rewriting

An example

Equations:
$$\begin{array}{rcl} 0+n & = & n & (1) \\ (Suc \ m)+n & = & Suc \ (m+n) & (2) \\ (Suc \ m \leq Suc \ n) & = & (m \leq n) & (3) \\ (0 \leq m) & = & True & (4) \end{array}$$

$$0 + Suc \ 0 \le Suc \ 0 + x \stackrel{(1)}{=}$$

$$Suc \ 0 \le Suc \ 0 + x \stackrel{(2)}{=}$$

$$Suc \ 0 \le Suc \ (0 + x) \stackrel{(3)}{=}$$

$$0 \le 0 + x \stackrel{(4)}{=}$$

$$True$$

Conditional rewriting

Simplification rules can be conditional:

$$\llbracket P_1; \ldots; P_k \rrbracket \Longrightarrow l = r$$

is applicable only if all P_i can be proved first, again by simplification.

Example

$$p(0) = True$$

 $p(x) \Longrightarrow f(x) = g(x)$

We can simplify f(0) to g(0) but we cannot simplify f(1) because p(1) is not provable.

Termination

Simplification may not terminate. Isabelle uses simp-rules (almost) blindly from left to right.

Example:
$$f(x) = g(x)$$
, $g(x) = f(x)$

Principle:

$$\llbracket P_1; \ldots; P_k \rrbracket \Longrightarrow l = r$$

is suitable as a simp-rule only if l is "bigger" than r and each P_i

Proof method simp

Goal: 1. $\llbracket P_1; \ldots; P_m \rrbracket \Longrightarrow C$

 $apply(simp \ add: \ eq_1 \ldots \ eq_n)$

Simplify $P_1 \ldots P_m$ and C using

- lemmas with attribute simp
- rules from fun and datatype
- additional lemmas $eq_1 \ldots eq_n$
- assumptions $P_1 \ldots P_m$

Variations:

- $(simp \dots del: \dots)$ removes simp-lemmas
- add and del are optional

auto versus simp

- auto acts on all subgoals
- simp acts only on subgoal 1
- auto applies simp and more
- auto can also be modified:

 (auto simp add: ... simp del: ...)

Rewriting with definitions

Definitions (**definition**) must be used explicitly:

```
(simp\ add:\ f\_def\dots)
```

f is the function whose definition is to be unfolded.

Case splitting with simp/auto

Automatic:

$$\begin{array}{ccc} P \ (\textit{if} \ A \ \textit{then} \ s \ \textit{else} \ t) \\ &= \\ (A \longrightarrow P(s)) \ \land \ (\neg A \longrightarrow P(t)) \end{array}$$

By hand:

Proof method: $(simp\ split:\ nat.split)$ Or auto. Similar for any datatype $t:\ t.split$

Simp_Demo.thy

Chapter 3

Case Study: IMP Expressions

Case Study: IMP Expressions

Case Study: IMP Expressions

This section introduces

arithmetic and boolean expressions

of our imperative language IMP.

IMP commands are introduced later.

Case Study: IMP Expressions Arithmetic Expressions

Boolean Expressions
Stack Machine and Compilation

Concrete and abstract syntax

Concrete syntax: strings, eg "a+5*b"

Abstract syntax: trees, eg

Parser: function from strings to trees

Linear view of trees: terms, eg Plus a (Times 5 b)

Abstract syntax trees/terms are datatype values!

Concrete syntax is defined by a context-free grammar, eg

$$a := n | x | (a) | a + a | a * a | \dots$$

where n can be any natural number and x any variable.

We focus on *abstract* syntax which we introduce via datatypes.

Datatype *aexp*

Variable names are strings, values are integers:

```
\label{eq:constraint} \begin{array}{l} \textbf{type\_synonym} \ vname = string \\ \textbf{datatype} \ aexp = N \ int \mid \ V \ vname \mid \ Plus \ aexp \ aexp \end{array}
```

Concrete	Abstract
5	N 5
X	$\left egin{array}{c} N \ 5 \ V \ ''x'' \end{array} ight.$
x+y	Plus (V''x'') (V''y'')
2+(z+3)	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

Warning

This is syntax, not (yet) semantics!

$$N 0 \neq Plus (N 0) (N 0)$$

The (program) state

What is the value of x+1?

- The value of an expression depends on the value of its variables.
- The value of all variables is recorded in the state.
- The state is a function from variable names to values:

```
type_synonym val = int
type_synonym state = vname \Rightarrow val
```

Function update notation

If
$$f :: \tau_1 \Rightarrow \tau_2$$
 and $a :: \tau_1$ and $b :: \tau_2$ then
$$f(a := b)$$

is the function that behaves like f except that it returns b for argument a.

$$f(a := b) = (\lambda x. if x = a then b else f x)$$

How to write down a state

Some states:

- \bullet λx . 0
- $(\lambda x. \ 0)("a" := 3)$
- $((\lambda x. \ 0)("a" := 5))("x" := 3)$

Nicer notation:

$$<''a'' := 5, "x'' := 3, "y'' := 7>$$

Maps everything to 0, but "a" to 5, "x" to 3, etc.

AExp.thy

7 Case Study: IMP Expressions
 Arithmetic Expressions
 Boolean Expressions
 Stack Machine and Compilation

BExp.thy

7 Case Study: IMP Expressions
Arithmetic Expressions
Boolean Expressions
Stack Machine and Compilation

ASM.thy

This was easy.

Because evaluation of expressions always terminates.

But execution of programs may *not* terminate.

Hence we cannot define it by a total recursive function.

We need more logical machinery to define program execution and reason about it.

Chapter 4

Logic and Proof Beyond Equality 8 Logical Formulas

9 Proof Automation

Single Step Proofs

1 Inductive Definitions

- 8 Logical Formulas
- 9 Proof Automation
- Single Step Proofs

Inductive Definitions

Syntax (in decreasing precedence):

Examples:

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

$$s = t \land C \equiv (s = t) \land C$$

$$A \land B = B \land A \equiv A \land (B = B) \land A$$

$$\forall x. \ P \ x \land Q \ x \equiv \forall x. \ (P \ x \land Q \ x)$$

Input syntax: \longleftrightarrow (same precedence as \longrightarrow)

Variable binding convention:

$$\forall x y. P x y \equiv \forall x. \forall y. P x y$$

Similarly for \exists and λ .

Warning

Quantifiers have low precedence and need to be parenthesized (if in some context)

Mathematical symbols

... and their ascii representations:

```
\<forall>
 ALL.
\<exists>
 EX
\<lambda>
-->
<->
 &
\not>
\<noteq>
```

Sets over type 'a

'a set

```
• \{\}, \{e_1, \ldots, e_n\}
```

•
$$e \in A$$
, $A \subseteq B$

•
$$A \cup B$$
, $A \cap B$, $A - B$, $-A$

•

Set comprehension

- $\{x. P\}$ where x is a variable
- But not $\{t. P\}$ where t is a proper term
- Instead: $\{t \mid x \ y \ z. \ P\}$ is short for $\{v. \ \exists \ x \ y \ z. \ v = t \land P\}$ where $x, \ y, \ z$ are the free variables in t

8 Logical Formulas

9 Proof Automation

Single Step Proofs

Inductive Definitions

simp and auto

simp: rewriting and a bit of arithmeticauto: rewriting and a bit of arithmetic, logic and sets

- Show you where they got stuck
- highly incomplete
- Extensible with new simp-rules

Exception: auto acts on all subgoals

fastforce

- rewriting, logic, sets, relations and a bit of arithmetic.
- incomplete but better than *auto*.
- Succeeds or fails
- Extensible with new *simp*-rules

blast

- A complete proof search procedure for FOL . . .
- ... but (almost) without "="
- Covers logic, sets and relations
- Succeeds or fails
- Extensible with new deduction rules

Automating arithmetic

arith:

- proves linear formulas (no "*")
- complete for quantifier-free real arithmetic
- complete for first-order theory of nat and int (Presburger arithmetic)

Sledgehammer

Architecture:

Characteristics:

- Sometimes it works,
- sometimes it doesn't.

Do you feel lucky?

¹Automatic Theorem Provers

by(proof-method)

 \approx

apply(proof-method)
done

Auto_Proof_Demo.thy

8 Logical Formulas

Proof Automation

Single Step Proofs

Inductive Definitions

Step-by-step proofs can be necessary if automation fails and you have to explore where and why it failed by taking the goal apart.

What are these ?-variables ?

After you have finished a proof, Isabelle turns all free variables $\,V\,$ in the theorem into $\,?\,V.$

Example: theorem conjI: [P]; P; P

These ?-variables can later be instantiated:

• By hand:

```
conjI[of "a=b" "False"] \leadsto [a = b; False] \Longrightarrow a = b \land False
```

• By unification: unifying $?P \land ?Q$ with $a=b \land False$ sets ?P to a=b and ?Q to False.

Rule application

Example: rule:
$$[P; P; Q] \Longrightarrow P \land Q$$

subgoal: $A \land B$

Result:
$$1. \ldots \Longrightarrow A$$

 $2. \ldots \Longrightarrow B$

The general case: applying rule $[\![A_1;\ldots;A_n]\!] \Longrightarrow A$ to subgoal $\ldots \Longrightarrow C$:

- Unify A and C
- Replace C with n new subgoals $A_1 \ldots A_n$

 $apply(rule \ xyz)$

"Backchaining"

Typical backwards rules

$$\frac{?P}{?P \land ?Q}$$
 conjI

$$\frac{?P \Longrightarrow ?Q}{?P \longrightarrow ?Q} \text{ impI} \qquad \frac{\bigwedge x. ?P \ x}{\forall \ x. ?P \ x} \text{ allI}$$

$$\frac{\textit{?P} \Longrightarrow \textit{?Q} \quad \textit{?Q} \Longrightarrow \textit{?P}}{\textit{?P} = \textit{?Q}} \, \text{iffI}$$

They are known as introduction rules because they *introduce* a particular connective.

Automating intro rules

If r is a theorem $\llbracket A_1; \ldots; A_n \rrbracket \Longrightarrow A$ then $(blast \ intro: \ r)$

allows blast to backchain on r during proof search.

Example:

```
theorem le\_trans: [ ?x \le ?y; ?y \le ?z ] \implies ?x \le ?z goal 1. [ a \le b; b \le c; c \le d ] \implies a \le d proof apply(blast\ intro:\ le\_trans)
```

Also works for auto and fastforce

Can greatly increase the search space!

Forward proof: OF

If r is a theorem $A \Longrightarrow B$ and s is a theorem that unifies with A then

is the theorem obtained by proving A with s.

Example: theorem refl:
$$?t = ?t$$
 conjI[OF refl[of "a"]] $\overset{\leadsto}{?Q} \Longrightarrow a = a \land ?Q$

The general case:

If r is a theorem $[\![A_1;\ldots;A_n]\!] \Longrightarrow A$ and r_1,\ldots,r_m $(m \le n)$ are theorems then

$$r[OF \ r_1 \ \dots \ r_m]$$

is the theorem obtained by proving $A_1 \ldots A_m$ with $r_1 \ldots r_m$.

Example: theorem refl: ?t = ?t

conjI[OF refl[of "a"] refl[of "b"]]
$$\stackrel{\leadsto}{a=a \land b=b}$$

From now on: ? mostly suppressed on slides

Single_Step_Demo.thy

 \Longrightarrow is part of the Isabelle framework. It structures theorems and proof states: $[A_1; \ldots; A_n] \Longrightarrow A$

 \longrightarrow is part of HOL and can occur inside the logical formulas A_i and A.

Phrase theorems like this $[A_1; \ldots; A_n] \Longrightarrow A$ not like this $A_1 \land \ldots \land A_n \longrightarrow A$

8 Logical Formulas

Proof Automation

Single Step Proofs

1 Inductive Definitions

Example: even numbers

Informally:

- 0 is even
- If n is even, so is n+2
- These are the only even numbers

In Isabelle/HOL:

```
inductive ev :: nat \Rightarrow bool
where
ev \ 0 \quad |
ev \ n \Longrightarrow ev \ (n+2)
```

An easy proof: ev 4

 $ev \ 0 \Longrightarrow ev \ 2 \Longrightarrow ev \ 4$

Consider

```
fun evn :: nat \Rightarrow bool where

evn \ 0 = True \mid

evn \ (Suc \ 0) = False \mid

evn \ (Suc \ (Suc \ n)) = evn \ n
```

A trickier proof: $ev \ m \Longrightarrow evn \ m$

By induction on the $\it structure$ of the derivation of $\it ev$ $\it m$

Two cases: ev m is proved by

- rule $ev \ 0$ $\implies m = 0 \implies evn \ m = True$
- rule $ev \ n \Longrightarrow ev \ (n+2)$ $\Longrightarrow m = n+2 \text{ and } evn \ n \ (IH)$ $\Longrightarrow evn \ m = evn \ (n+2) = evn \ n = True$

Rule induction for ev

To prove

$$ev \ n \Longrightarrow P \ n$$

by rule induction on ev n we must prove

- P 0
- \bullet $P n \Longrightarrow P(n+2)$

Rule ev.induct:

$$\frac{ev \ n \quad P \ 0 \quad \bigwedge n. \ \llbracket \ ev \ n; \ P \ n \ \rrbracket \Longrightarrow P(n+2)}{P \ n}$$

Format of inductive definitions

```
inductive I :: \tau \Rightarrow bool where \llbracket I \ a_1; \ldots; I \ a_n \rrbracket \Longrightarrow I \ a \mid \vdots
```

Note:

- I may have multiple arguments.
- Each rule may also contain side conditions not involving I.

Rule induction in general

To prove

$$I x \Longrightarrow P x$$

by rule induction on I x we must prove for every rule

$$\llbracket I a_1; \ldots; I a_n \rrbracket \Longrightarrow I a$$

that P is preserved:

$$\llbracket I a_1; P a_1; \dots ; I a_n; P a_n \rrbracket \Longrightarrow P a$$

Rule induction is absolutely central to (operational) semantics and the rest of this lecture course

Inductive_Demo.thy

Inductively defined sets

```
inductive_set I :: \tau \text{ set where}
\llbracket a_1 \in I; \dots; a_n \in I \rrbracket \implies a \in I \mid
\vdots
```

Difference to inductive:

- arguments of I are tupled, not curried
- I can later be used with set theoretic operators, eg $I \cup \ldots$

Chapter 5

Isar: A Language for Structured Proofs

- Isar by example
- Proof patterns
- Streamlining Proofs

Proof by Cases and Induction

Apply scripts

- unreadable
- hard to maintain
- do not scale

No structure!

Apply scripts versus Isar proofs

Apply script = assembly language program

Isar proof = structured program with assertions

But: apply still useful for proof exploration

A typical Isar proof

```
proof
 assume formula_0
 have formula_1 by simp
 have formula_n by blast
 show formula_{n+1} by . . .
ged
proves formula_0 \Longrightarrow formula_{n+1}
```

Isar core syntax

```
proof = proof [method] step* qed
 by method
method = (simp ...) | (blast ...) | (induction ...) | ...
\begin{array}{lll} \mathsf{step} &=& \mathsf{fix} \; \mathsf{variables} & & (\bigwedge) \\ & | & \mathsf{assume} \; \mathsf{prop} & & (\Longrightarrow) \end{array}
 [from fact<sup>+</sup>] (have | show) prop proof
prop = [name:] "formula"
fact = name | \dots |
```

- Isar by example
- Proof patterns
- Streamlining Proofs
- Proof by Cases and Induction

Example: Cantor's theorem

```
lemma \neg surj(f :: 'a \Rightarrow 'a \ set)
proof default proof: assume surj, show False
 assume a: surj f
 from a have b: \forall A. \exists a. A = f a
 by(simp add: surj_def)
  from b have c: \exists a. \{x. x \notin f x\} = f a
 by blast
  from c show False
 by blast
ged
```

Isar_Demo.thy

Cantor and abbreviations

Abbreviations

```
this = the previous proposition proved or assumed then = from this thus = then show hence = then have
```

using and with

```
(have|show) prop using facts = from facts (have|show) prop
```

with facts =

from facts this

Structured lemma statement

```
lemma
  fixes f:: 'a \Rightarrow 'a \ set
  assumes s: surj f
  shows False
proof — no automatic proof step
  have \exists a. \{x. x \notin f x\} = f a using s
 by(auto simp: surj_def)
  thus False by blast
ged
 Proves surj f \Longrightarrow False
 but surj f becomes local fact s in proof.
```

The essence of structured proofs

Assumptions and intermediate facts can be named and referred to explicitly and selectively

Structured lemma statements

```
fixes x :: \tau_1 and y :: \tau_2 \dots assumes a: P and b: Q \dots shows R
```

- fixes and assumes sections optional
- shows optional if no fixes and assumes

- Isar by example
- Proof patterns
- Streamlining Proofs
- Proof by Cases and Induction

Case distinction

```
have P \vee Q \langle proof \rangle
show R
 then show R
proof cases
  assume P
 proof
 assume P
  show R \langle proof \rangle
 show R \langle proof \rangle
next
  assume \neg P
 next
 assume Q
  show R \langle proof \rangle
ged
 show R \langle proof \rangle
 ged
```

Contradiction

```
\begin{array}{l} \textbf{show} \ \neg \ P \\ \textbf{proof} \\ \textbf{assume} \ P \\ \vdots \\ \textbf{show} \ False \ \langle proof \rangle \\ \textbf{qed} \end{array}
```

```
\begin{array}{l} \textbf{show} \ P \\ \textbf{proof} \ (rule \ ccontr) \\ \textbf{assume} \ \neg P \\ \vdots \\ \textbf{show} \ False \ \langle proof \rangle \\ \textbf{qed} \end{array}
```


```
show P \longleftrightarrow Q
proof
  assume P
  show Q \langle proof \rangle
next
  assume Q
  show P \langle proof \rangle
qed
```

\forall and \exists introduction

```
show \forall x. P(x)
proof
  \mathbf{fix} \ x local fixed variable
  show P(x) \langle proof \rangle
ged
show \exists x. P(x)
proof
  show P(witness) \langle proof \rangle
ged
```

∃ elimination: **obtain**

```
have \exists x. P(x)
then obtain x where p: P(x) by blast
\vdots x fixed local variable
```

Works for one or more x

obtain example

```
lemma \neg surj(f :: 'a \Rightarrow 'a \ set)
proof
  assume surj f
  hence \exists a. \{x. \ x \notin f \ x\} = f \ a \ by(auto \ simp: \ surj_def)
  then obtain a where \{x.\ x \notin f x\} = f a by blast
  hence a \notin f \ a \longleftrightarrow a \in f \ a by blast
  thus False by blast
ged
```

Set equality and subset

```
\begin{array}{lll} \operatorname{show}\ A = B & \operatorname{show}\ A \subseteq B \\ \operatorname{proof} & \operatorname{proof} \\ \operatorname{show}\ A \subseteq B\ \langle \operatorname{proof} \rangle & \operatorname{fix}\ x \\ \operatorname{next} & \operatorname{assume}\ x \in A \\ \operatorname{show}\ B \subseteq A\ \langle \operatorname{proof} \rangle & \vdots \\ \operatorname{qed} & \operatorname{show}\ x \in B\ \langle \operatorname{proof} \rangle \\ \operatorname{qed} & \operatorname{qed} \end{array}
```

Isar_Demo.thy

Exercise

- Isar by example
- Proof patterns
- Streamlining Proofs
- Proof by Cases and Induction

Streamlining Proofs
Pattern Matching and Quotations
Top down proof development
moreover
Local lemmas

Example: pattern matching

```
show formula_1 \longleftrightarrow formula_2 (is ?L \longleftrightarrow ?R)
proof
 assume ?L
 show ?R \langle proof \rangle
next
 assume ?R
 show ?L \langle proof \rangle
ged
```

?thesis

```
show formula (is ?thesis)
proof -
 :
 show ?thesis \langle proof \rangle
qed
```

Every show implicitly defines ?thesis

let

Introducing local abbreviations in proofs:

```
let ?t = "some-big-term"
:
have "...?t ..."
```

Quoting facts by value

```
By name:
 have x0: "x > 0" \dots
 from x0 . . .
By value:
 have "x > 0" ...
 from 'x>0' ...
```

back quotes

Isar_Demo.thy

Pattern matching and quotations

Streamlining Proofs
Pattern Matching and Quotations
Top down proof development
moreover
Local lemmas

Example

lemma

```
\exists ys \ zs. \ xs = ys @ zs \land (length \ ys = length \ zs \lor length \ ys = length \ zs + 1)
proof ???
```

Isar_Demo.thy

Top down proof development

When automation fails

Split proof up into smaller steps.

Or explore by **apply**:

```
have ... using ...

apply - to make incoming facts part of proof state

apply auto or whatever

apply ...
```

At the end:

- done
- Better: convert to structured proof

Streamlining Proofs

Pattern Matching and Quotations Top down proof development

moreover

Local lemmas

moreover—ultimately

```
have P_1 ...
 have lab_1: P_1 \ldots
 have lab_2: P_2 ...
moreover
have P_2 ...
 have lab_n: P_n ...
moreover
 \approx
 from lab_1 \ lab_2 \dots
 have P ...
moreover
have P_n ...
ultimately
have P ...
```

With names

Streamlining Proofs

Pattern Matching and Quotations
Top down proof development
moreover
Local lemmas

Local lemmas

```
have B if name: A_1 \ldots A_m for x_1 \ldots x_n \langle proof \rangle
```

proves $[\![A_1; \ldots; A_m]\!] \Longrightarrow B$ where all x_i have been replaced by $?x_i$.

Proof state and Isar text

In general: **proof** *method*

Applies *method* and generates subgoal(s):

$$\bigwedge x_1 \ldots x_n \cdot \llbracket A_1; \ldots ; A_m \rrbracket \Longrightarrow B$$

How to prove each subgoal:

```
fix x_1 \ldots x_n assume A_1 \ldots A_m:
show B
```

Separated by **next**

- Isar by example
- Proof patterns
- Streamlining Proofs
- Proof by Cases and Induction

Isar_Induction_Demo.thy

Proof by cases

Datatype case analysis

```
datatype t = C_1 \vec{\tau} \mid \dots
```

```
\begin{array}{c} \textbf{proof}\;(cases\;"term")\\ \textbf{case}\;(C_1\;x_1\;\ldots\;x_k)\\ \ldots\;x_j\;\ldots\\ \textbf{next}\\ \vdots\\ \textbf{qed} \end{array}
```

```
where \mathbf{case} \ (C_i \ x_1 \ \dots \ x_k) \equiv \mathbf{fix} \ x_1 \ \dots \ x_k \mathbf{assume} \ \underbrace{C_i:}_{\mathsf{label}} \ \underbrace{term = (C_i \ x_1 \ \dots \ x_k)}_{\mathsf{formula}}
```

Isar_Induction_Demo.thy

Structural induction for nat

Structural induction for *nat*

```
show P(n)
proof (induction \ n)
  case 0
 \equiv let ?case = P(0)
  show ?case
next
  case (Suc\ n)
 \equiv fix n assume Suc: P(n)
 let ?case = P(Suc \ n)
  show ?case
ged
```

Structural induction with \Longrightarrow

```
show A(n) \Longrightarrow P(n)
proof (induction \ n)
  case 0
 \equiv assume 0: A(0)
 let ?case = P(0)
  show ?case
next
  case (Suc\ n)
 fix n
 assume Suc: A(n) \Longrightarrow P(n)
 A(Suc \ n)
 let ?case = P(Suc \ n)
  show ?case
ged
```

Named assumptions

In a proof of

$$A_1 \Longrightarrow \ldots \Longrightarrow A_n \Longrightarrow B$$

by structural induction:

In the context of

case
$$C$$

we have

C.IH the induction hypotheses

C.prems the premises A_i

$$C$$
 $C.IH + C.prems$

A remark on style

- case (Suc n) ... show ?case is easy to write and maintain
- **fix** *n* **assume** *formula* . . . **show** *formula'* is easier to read:
 - all information is shown locally
 - no contextual references (e.g. ?case)

Proof by Cases and Induction Rule Induction

Isar_Induction_Demo.thy

Rule induction

Rule induction

```
inductive I :: \tau \Rightarrow \sigma \Rightarrow bool where rule_1 : \dots : rule_n : \dots
```

```
show I x y \Longrightarrow P x y
proof (induction rule: I.induct)
  case rule_1
  show ?case
next
next
  case rule_n
  show ?case
qed
```

Fixing your own variable names

case
$$(rule_i \ x_1 \ \dots \ x_k)$$

Renames the first k variables in $rule_i$ (from left to right) to $x_1 \ldots x_k$.

Named assumptions

In a proof of

$$I \ldots \Longrightarrow A_1 \Longrightarrow \ldots \Longrightarrow A_n \Longrightarrow B$$

by

rule induction on $I \dots$:

In the context of

case R

we

have

R.IH the induction hypotheses

R.hyps the assumptions of rule R

R.prems the premises A_i

R R.IH + R.hyps + R.prems

Proof by Cases and Induction Rule Induction
Rule Inversion

Rule inversion

```
inductive ev :: nat \Rightarrow bool where ev0: ev 0 \mid evSS: ev n \Longrightarrow ev(Suc(Suc n))
```

What can we deduce from ev n? That it was proved by either ev0 or evSS!

$$ev \ n \Longrightarrow n = 0 \lor (\exists k. \ n = Suc \ (Suc \ k) \land ev \ k)$$

Rule inversion = case distinction over rules

Isar_Induction_Demo.thy

Rule inversion

Rule inversion template

```
from 'ev n' have P
proof cases
 case ev0
 n=0
 show ?thesis ...
next
 case (evSS k)
 n = Suc (Suc k), ev k
 show ?thesis ....
ged
```

Impossible cases disappear automatically