An introduction to logic

First and foremost: interrupt!

Logic as a formal language

A formal language to express and reason about properties of objects (numbers, graphs, computations, etc)

a crucial tool for verifying, validating, synthesising safety-critical systems

A formal language to express and reason about properties of objects (numbers, graphs, computations, etc)

a crucial tool for verifying, validating, synthesising safety-critical systems

Two (in)famous examples where <u>logical formal methods</u> would have saved \$\$\$:

• Pentium I floating point division bug

(loss @Intel > \$475,000,000)

= 1.333820449136241002

The world of mathematics.

The world from the Pentium's point of view.

• Ariane 501 overflow bug:

(loss @ESA > \$500,000,000)

As a formal language, a logic requires:

• a vocabulary: list of symbols we can use to denote objects and properties

• a syntax: grammar for combining symbols into well-formed terms (formulas)

• a semantics: way of assigning a meaning to symbols and terms

• some <u>algorithms</u>: ways of reasoning automatically about the semantics (e.g. checking whether a given formula is valid)

Q. "Are you two married?"

A. "Depends..."

Q. "Are you two married?"

A. "Depends..."

Two possible relations:

- unary relation $R_1(x)$ = "x is married with someone"
- binary relation $R_2(x,y)$ = "x and y are married together"

Q. "Are you two married?"

A. "Depends..."

Two possible relations:

- unary relation $R_1(x)$ = "x is married with someone"
- binary relation $R_2(x,y) =$ "x and y are married together"

Note: $R_2(x,y) \rightarrow R_1(x) \& R_1(y)$ but not the converse!

"All humans are mortal.

Socrates is human.

So Socrates is mortal."

$$((\forall x A(x) \rightarrow B(x)) \land A(y)) \rightarrow B(y)$$

"All humans are mortal.

Socrates is human.

So Socrates is mortal."

$$((\forall x A(x) \Rightarrow B(x)) \land A(y)) \Rightarrow B(y)$$

The above formula is *valid* (i.e. true in every model). We call it a <u>tautology</u>

"All humans are mortal.

Socrates is human.

So Socrates is mortal."

"All beatles have 6 legs.
John Lennon is a beatle.
So John Lennon has 6 legs.

$$((\forall x A(x) \Rightarrow B(x)) \land A(y)) \Rightarrow B(y)$$

The above formula is *valid* (i.e. true in every model). We call it a <u>tautology</u>

"There is a barber who shaves all and only those men who do not shave themselves."

$$\exists x \forall y C(x,y) \leftrightarrow \neg C(y,y)$$

"There is a barber who shaves all and only those men who do not shave themselves."

$$\exists x \ \forall y \ C(x,y) \leftrightarrow \neg C(y,y)$$

The formula is *not satisfiable* (i.e. false in every model). We call it a <u>contradiction</u>

"There exists a set that contains all and only the sets that do not contain themselves."

$$\exists x \forall y C(x,y) \leftrightarrow \neg C(y,y)$$

"There is a barber who shaves all and only those men who do not shave themselves."

The formula is *not satisfiable* (i.e. false in every model). We call it a <u>contradiction</u>

"Every incoming order is eventually processed."

$$\forall o \ \forall t \ A(o,t) \rightarrow \exists t' \ t < t' \land B(o,t')$$

"Every incoming order is eventually processed."

$$\forall o \ \forall t \ A(o,t) \rightarrow \exists t' \ t < t' \land B(o,t')$$

The formula has variables of different sorts (representing objects of different types)

"If a non-deterministic program can reach infinitely many configurations, it has an infinite execution."

"If a finitely branching tree has infinitely many nodes, it contains an infinite path."

"If a non-deterministic program can reach infinitely many configurations, it has an infinite execution."

"If a finitely branching tree has infinitely many nodes, it contains an infinite path."

"If a non-deterministic program can reach infinitely many configurations, it has an infinite execution."

```
\forall x \ \forall y \ \forall z \ A(y,x) \land A(z,x) \Rightarrow y = z \lor A(y,z) \lor A(z,y) \ // \text{ structure is a tree}
\land \ \forall x \ \neg \exists^{\infty} y \ A(x,y) \land \ \forall z \ A(x,z) \Rightarrow y = z \lor A(y,z) \ // \text{ is finitely branching}
\land \ \exists^{\infty} x \ // \text{ is infinite}
\Rightarrow \ // \text{ so}
\exists S \ \exists^{\infty} x \ x \in S
\land \ \forall x \ \forall y \ x \in S \land y \in S \Rightarrow x = y \lor A(x,y) \lor A(y,x)
// \text{ which is a path}
```

"If a finitely branching tree has infinitely many nodes, it contains an infinite path."

"If a non-deterministic program can reach infinitely many configurations, it has an infinite execution."

```
\forall x \ \forall y \ \forall z \ A(y,x) \land A(z,x) \Rightarrow y=z \lor A(y,z) \lor A(z,y) // structure is a tree 
 \land \ \forall x \ \neg \exists^{\infty} \ y \ A(x,y) \land \ \forall z \ A(x,z) \Rightarrow y=z \lor A(y,z) // is finitely branching 
 \land \ \exists^{\infty} \ x // is infinite 
 \Rightarrow // so 
 \exists S \ \exists^{\infty} \ x \ x \in S // there is an infinite set 
 \land \ \forall x \ \forall y \ x \in S \land y \in S \Rightarrow x=y \lor A(x,y) \lor A(y,x) // which is a path
```

The formula uses *one relational symbol* A (for the "ancestor-of" relation) and *different types of quantifiers* $(\forall x, \exists x, \exists^{\infty} x, \exists S)$

Evaluation of a formula
Validity / satisfiability
Logical equivalence
Logical consequence
Definability in a logical fragment

What can be mechanized? → decidable/undecidable

How hard is it to mechanise? → complexity classes

```
Evaluation of a formula
Validity / satisfiability
Logical equivalence
Logical consequence
Definability in a logical fragment
```

Domino H's 10th PCP K

What can be mechanized? \rightarrow decidable/undecidable

How hard is it to mechanise? → complexity classes

···. usage of resources: • time

memory

What can be mechanized? → decidable/undecidable

How hard is it to mechanise? → complexity classes

····· usage of resources: • time

• memory

What can be mechanized? → decidable/undecidable

How hard is it to mechanise? → complexity classes

• usage of resources: • time

• memory

Algorithm Alg is TIME-bounded

by a function $f: \mathbb{N} \longrightarrow \mathbb{N}$ if

Alg(input) uses less than f(|input|) units of TIME.

What can be mechanized? → decidable/undecidable

How hard is it to mechanise? → complexity classes

···· usage of resources: • time

• memory

SPACE

Algorithm Alg is TIME-bounded

by a function $f: \mathbb{N} \longrightarrow \mathbb{N}$ if

SPACE.

Alg(input) uses less than f (|input|) units of TIME.

What can be mechanized? \rightarrow decidable/undecidable

How hard is it to mechanise? \rightarrow complexity classes

···· usage of resources: • time

memory

SPACE

Algorithm Alg is TIME-bounded

by a function $f: \mathbb{N} \longrightarrow \mathbb{N}$ if

SPACE.

Alg(input) uses less than f(|input|) units of TIME.

Deterministic and TIME-bounded by a polynomial

 $P \subseteq NP \subseteq PSPACE \subseteq EXP \subseteq \cdots$

SPACE-bounded by a polynomial

Non-deterministic and TIME-bounded by a polynomial

Model-checking problem

input: $formula \phi + model M$

output: yes iff ϕ holds on M $(M \models \phi)$

Model-checking problem

input: formula ϕ + model M

output: yes iff ϕ holds on M $(M \models \phi)$

Variant: sometimes M is fixed (e.g. when M is infinite), and the only input is ϕ

Validity problem

input: formula ϕ

output: yes iff ϕ holds on *every* model M

Validity problem

input: formula φ

output: yes iff ϕ holds on *every* model M

Variant: sometimes M is restricted to range over specific class (e.g. finite models)

Variant: sometimes M is restricted to range over specific class (e.g. finite models)

Variant: sometimes M is restricted to range over specific class (e.g. finite models)

Algorithms ...but not only

When studying logics, algorithms are not the only interesting part:

• Expressive power

Which kinds of properties can be expressed in a given logic? Is this logic more/less expressive than this other logic? Does it express undecidable properties?

• Succinctness

How complex it is to express a family of properties? Which logic is more succinct? Which logic has more efficient algorithms?

• Normal forms, algebraic representations, ...

Ways of matching syntax and semantics, ease automatic reasoning, etc.