

Vocabulary Propositional letters: $\Sigma = \{p, q, r, ...\}$

(aka Boolean variables)

Boolean connectives: \lor , \land , \neg , \rightarrow , \leftrightarrow

Vocabulary Propositional letters: $\Sigma = \{p, q, r, ...\}$

(aka Boolean variables)

Boolean connectives: \vee , \wedge , \neg , \rightarrow , \leftrightarrow

Syntax $\phi: p \mid q \mid ... \mid \phi \lor \phi \mid \phi \land \phi \mid \neg \phi \mid \phi \Rightarrow \phi \mid \phi \leftrightarrow \phi$

Vocabulary

Propositional letters:

 $\Sigma = \{ p, q, r, ... \}$

(aka Boolean variables)

Boolean connectives:

 $\vee, \wedge, \neg, \rightarrow, \leftrightarrow$

Syntax

 $\phi: p \mid q \mid ... \mid \phi \lor \phi \mid \phi \land \phi \mid \neg \phi \mid \phi \to \phi \mid \phi \leftrightarrow \phi$

Semantics

Requires a model $M: \Sigma \rightarrow \{\text{true, false}\}\$

Describes when ϕ holds on M $(M \models \phi)$

Vocabulary

Propositional letters:

 $\Sigma = \{p, q, r, ...\}$

(aka Boolean variables)

Boolean connectives:

 $\lor, \land, \lnot, \rightarrow, \leftrightarrow$

Syntax

$$\varphi\colon \ p \ \mid \ q \ \mid \ \dots \ \mid \ \varphi \lor \varphi \ \mid \ \varphi \land \varphi \ \mid \ \neg \varphi \ \mid \ \varphi \to \varphi \ \mid \ \varphi \leftrightarrow \varphi$$

Semantics

Requires a <u>model</u> $M : \Sigma \rightarrow \{\text{true, false}\}\$ Describes when ϕ holds on M $(M \models \phi)$

$$M \vDash p$$
 iff $M(p) = true$
 $M \vDash \varphi_1 \lor \varphi_2$ iff $M \vDash \varphi_1$ or $M \vDash \varphi_2$
 $M \vDash \varphi_1 \land \varphi_2$ iff $M \vDash \varphi_1$ and $M \vDash \varphi_2$
 $M \vDash \neg \varphi$ iff $M \nvDash \varphi$
 $M \vDash \varphi_1 \Rightarrow \varphi_2$ iff $M \nvDash \varphi_1$ or $M \vDash \varphi_2$

• •

Logical equivalences

φ <u>tautology</u>	iff	for every model M, $M \models \phi$
φ <u>contradiction</u>	iff	for every model M, $M \not\models \varphi$
ϕ_1 consequence of ϕ_2	iff	for every model M, $M \models \varphi_1$ implies $M \models \varphi_2$
ϕ_1 equivalent to ϕ_2	iff	for every model M, $M \models \varphi_1$ iff $M \models \varphi_2$

Logical equivalences

Example $\phi_1 \rightarrow \phi_2$ is equivalent to its <u>contrapositive</u> $(\neg \phi_2 \rightarrow \neg \phi_1)$ but not to its <u>converse</u> $(\phi_2 \rightarrow \phi_1)$

else ...

```
\begin{split} & \underline{\text{Model-check}(\phi, M)} \\ & \text{if } \phi = p \text{ then} \\ & \text{return } M(p) \\ & \text{else if } \phi = \phi_1 \vee \phi_2 \text{ then} \\ & \text{return Model-check}(\phi_1, M) \text{ OR} \\ & & \text{Model-check}(\phi_2, M) \\ & \text{else if } \phi = \phi_1 \wedge \phi_2 \text{ then} \\ & \text{return Model-check}(\phi_1, M) \text{ AND} \\ & & \text{Model-check}(\phi_2, M) \end{split}
```

```
Model-check(\phi,M)
 if \varphi = p then
 return M(p)
 else if \varphi = \varphi_1 \vee \varphi_2 then
 return Model-check(\phi_1,M) OR
 Model-check(\phi_2,M)
 else if \varphi = \varphi_1 \wedge \varphi_2 then
 return Model-check(\phi_1,M) AND
 Model-check(\phi_2,M)
 else ...
```

Complexity: P-complete

```
Satisfiable(\varphi)
```

```
let p_1, p_2, ... = prop. letters in \phi for M(p_1) \in \{true, false\} do for M(p_2) \in \{true, false\} do ...
```

if Model-check (ϕ,M) then return true

return false

```
\begin{array}{c} \underline{Satisfiable(\phi)} \\ \\ let \ p_1, \, p_2, \, ... = prop. \ letters \ in \ \phi \\ \\ for \ M(p_1) \in \{true, \, false\} \ do \\ \\ for \ M(p_2) \in \{true, \, false\} \ do \\ \\ ... \\ \\ if \ Model-check(\phi, M) \ then \\ \\ return \ true \\ \end{array}
```

return false

Complexity: in EXP (actually, NP-complete ...)

$$\phi: p \mid q \mid \dots \mid \phi \lor \phi \mid \phi \land \phi \mid \neg \phi \mid \phi \to \phi \mid \phi \leftrightarrow \phi$$

Lemma

 $\land, \Rightarrow, \leftrightarrow$ can be defined using \lor, \neg

Namely:

$$\phi_1 \wedge \phi_2$$
 is equivalent to $\neg(\neg \phi_1 \vee \neg \phi_2)$

$$\phi_1 \rightarrow \phi_2$$
 is equivalent to $\neg \phi_1 \lor \phi_2$

$$\phi_1 \leftrightarrow \phi_2$$
 is equivalent to $\neg(\neg(\neg\phi_1 \lor \phi_2) \lor \neg(\neg\phi_2 \lor \phi_1))$

NNF (Negation Normal Form)

 $\varphi: \quad \varphi \lor \varphi \quad | \quad \varphi \land \varphi \quad | \quad \alpha$

 $\alpha: p \mid \neg p$

NNF (Negation Normal Form)

 $\phi: \phi \lor \phi \mid \phi \land \phi \mid \alpha$

 $\alpha: p \mid \neg p$

Lemma Given ϕ (\leftrightarrow -free), one can compute in polynomial time an *equivalent* formula ϕ^* in NNF

NNF (Negation Normal Form)

 $\varphi: \varphi \lor \varphi \mid \varphi \land \varphi \mid \alpha$

 $\alpha: p \mid \neg p$

Lemma Given ϕ (\leftrightarrow -free), one can compute in polynomial time an *equivalent* formula ϕ^* in NNF

Proof Redefine \rightarrow and push negations inside:

$$\phi_1 \Rightarrow \phi_2$$
 \Longrightarrow $\neg \phi_1 \lor \phi_2$
 $\neg (\phi_1 \land \phi_2)$ \Longrightarrow $\neg \phi_1 \lor \neg \phi_2$
 $\neg (\phi_1 \lor \phi_2)$ \Longrightarrow $\neg \phi_1 \land \neg \phi_2$

NNF (Negation Normal Form)

 $\phi: \phi \lor \phi \mid \phi \land \phi \mid \alpha$

 $\alpha: p \mid \neg p$

Lemma Given ϕ (\leftrightarrow -free), one can compute in polynomial time an *equivalent* formula ϕ^* in NNF

NNF (Negation Normal Form)

 $\phi: \phi \lor \phi \mid \phi \land \phi \mid \alpha$

 $\alpha: p \mid \neg p$

<u>CNF</u> (Conjunctive Normal Form)

 $\varphi: \varphi \wedge \varphi \mid \alpha$

 $\alpha: \alpha \vee \alpha \mid p \mid \neg p$

Lemma Given ϕ (\leftrightarrow -free), one can compute in polynomial time an *equivalent* formula ϕ^* in NNF

NNF (Negation Normal Form)

 $\phi: \phi \lor \phi \mid \phi \land \phi \mid \alpha$

 $\alpha: p \mid \neg p$

<u>CNF</u> (Conjunctive Normal Form)

 $\varphi: \varphi \wedge \varphi \mid \alpha$

 $\alpha: \alpha \vee \alpha \mid p \mid \neg p$

Lemma Given ϕ (\leftrightarrow -free), one can compute in polynomial time an *equivalent* formula ϕ^* in NNF

Lemma Given ϕ , one can compute in polynomial time an *equi-satisfiable* formula ϕ^* in CNF

NNF (Negation Normal Form)

 $\phi: \phi \lor \phi \mid \phi \land \phi \mid \alpha$

 $\alpha: p \mid \neg p$

<u>CNF</u> (Conjunctive Normal Form)

 $\varphi: \varphi \wedge \varphi \mid \alpha$

 $\alpha: \alpha \vee \alpha \mid p \mid \neg p$

Lemma

Given ϕ (\leftrightarrow -free), one can compute in polynomial time

an equivalent formula ϕ^* in NNF

Lemma

Given ϕ , one can compute in polynomial time

an equi-satisfiable formula \$\psi\$* in CNF

Corollary CNF-Sat is still NP-complete

NNF (Negation Normal Form)

 $\varphi: \ \varphi \lor \varphi \mid \varphi \land \varphi \mid \alpha$

 $\alpha: p \mid \neg p$

<u>CNF</u> (Conjunctive Normal Form)

 $\varphi: \varphi \wedge \varphi \mid \alpha$

 $\alpha: \alpha \vee \alpha \mid p \mid \neg p$

<u>DNF</u> (Disjunctive Normal Form)

 $\varphi: \varphi \lor \varphi \mid \alpha$

 $\alpha: \alpha \wedge \alpha \mid p \mid \neg p$

Lemma

Given ϕ (\leftrightarrow -free), one can compute in polynomial time

an *equivalent* formula φ* in NNF

Lemma

Given ϕ , one can compute in polynomial time

an equi-satisfiable formula \$\ppi^*\$ in CNF

Corollary CNF-Sat is still NP-complete

Motto

Instead of guessing pieces of a model $(for M(p) \in guess pieces of the formula to be satisfied <math>(\{\alpha_1, \alpha_2, ...\})$

 $\left(\text{for } M(p) \in \{ \text{true, false} \} \dots \right)$ $\left(\{ \alpha_1, \alpha_2, \dots \} \right)$

Motto

Instead of guessing pieces of a model $(for M(p) \in guess pieces of the formula to be satisfied <math>(\{\alpha_1, \alpha_2, ...\})$

$$\Big(ext{for } M(p) \in \{ ext{true, false} \} ... \Big)$$
 $\Big(\{ lpha_1, lpha_2, ... \} \Big)$

$$\phi = (p \vee \neg q) \wedge \neg p$$

$$\{(p \lor \neg q) \land \neg p\}$$

Motto Instead of guessing pieces of a model guess pieces of the formula to be satisfied ({a1, a2, ...})

$$\Big(ext{for } M(p) \in \{ ext{true, false} \} ... \Big)$$
 $\Big(\{ lpha_1, lpha_2, ... \} \Big)$

$$\phi = (p \lor \neg q) \land \neg p$$

$$\{(p \lor \neg q) \land \neg p\}$$

$$\{(p \lor \neg q) \land \neg p\}$$

Motto

Instead of guessing pieces of a model $(for M(p) \in guess pieces of the formula to be satisfied <math>(\{\alpha_1, \alpha_2, ...\})$

(for M(p)
$$\in$$
 {true, false} ...)
({\alpha_1, \alpha_2, ...})

$$\phi = (p \vee \neg q) \wedge \neg p$$

$$\{p \lor \neg q) \land \neg p\}$$

$$\{p \lor \neg q, \neg p\}$$

Motto

Instead of guessing pieces of a model $(for M(p) \in guess pieces of the formula to be satisfied <math>(\{\alpha_1, \alpha_2, ...\})$

(for M(p)
$$\in$$
 {true, false} ...)
({\alpha_1, \alpha_2, ...})

$$\phi = (p \vee \neg q) \wedge \neg p$$

$$\{p \lor \neg q) \land \neg p\}$$

$$\{p \lor \neg q, \neg p\}$$

Motto

Instead of guessing pieces of a model $(for M(p) \in guess pieces of the formula to be satisfied <math>(\{\alpha_1, \alpha_2, ...\})$

$$\Big(ext{for } M(p) \in \{ ext{true, false} \} ... \Big)$$
 $\Big(\{ lpha_1, lpha_2, ... \} \Big)$

Example

$$\phi = (p \lor \neg q) \land \neg p$$

Motto

Instead of guessing pieces of a model $(for M(p) \in guess pieces of the formula to be satisfied <math>(\{\alpha_1, \alpha_2, ...\})$

$$\Big(ext{for } M(p) \in \{ ext{true, false} \} ... \Big)$$
 $\Big(\{ \alpha_1, \alpha_2, ... \} \Big)$

Example

$$\phi = (p \lor \neg q) \land \neg p$$

Motto

Instead of guessing pieces of a model $(for M(p) \in guess pieces of the formula to be satisfied <math>(\{\alpha_1, \alpha_2, ...\})$

(for M(p)
$$\in$$
 {true, false} ...)
({\alpha_1, \alpha_2, ...})

$$\phi = (p \vee \neg q) \wedge \neg p$$

Motto

(for M(p)
$$\in$$
 {true, false} ...)
({\alpha_1, \alpha_2, ...})

$$\phi = (p \vee \neg q) \wedge (\neg p \wedge q)$$

$$\{(p \lor \neg q) \land (\neg p \land q)\}$$

Motto

Instead of guessing pieces of a model $(for M(p) \in guess pieces of the formula to be satisfied <math>(\{\alpha_1, \alpha_2, ...\})$

(for M(p)
$$\in$$
 {true, false} ...)
({\alpha_1, \alpha_2, ...})

$$\phi = (p \vee \neg q) \wedge (\neg p \wedge q)$$

$$\{(p \lor \neg q) \land (\neg p \land q)\}$$

$$\{(p \lor \neg q) \land (\neg p \land q)\}$$

Motto

(for M(p)
$$\in$$
 {true, false} ...)
({a₁, a₂, ...})

$$\varphi = (p \vee \neg q) \wedge (\neg p \wedge q)$$

$$\{(p \lor \neg q) \land (\neg p \land q)\}$$

$$\{p \lor \neg q, \neg p \land q\}$$

Motto

(for M(p)
$$\in$$
 {true, false} ...)
({a₁, a₂, ...})

$$\varphi = (p \vee \neg q) \wedge (\neg p \wedge q)$$

$$\{(p \lor \neg q) \land (\neg p \land q)\}$$

$$\{p \lor \neg q, \neg p \land q\}$$

Motto

(for M(p)
$$\in$$
 {true, false} ...)
({\alpha_1, \alpha_2, ...})

$$\varphi = (p \vee \neg q) \wedge (\neg p \wedge q)$$

$$\{(p \lor \neg q) \land (\neg p \land q)\}$$

$$\{p \lor \neg q, \neg p \land q\}$$

$$, \neg p \land q\}$$

$$\{\neg q, \neg p \land q\}$$

Motto

(for M(p)
$$\in$$
 {true, false} ...)
({\alpha_1, \alpha_2, ...})

$$\phi = (p \vee \neg q) \wedge (\neg p \wedge q)$$

$$\{(p \lor \neg q) \land (\neg p \land q)\}$$

$$\{p \lor \neg q, \neg p \land q\}$$

$$, \neg p \land q\}$$

$$\{\neg q, \neg p \land q\}$$

Motto

(for M(p)
$$\in$$
 {true, false} ...)
({\alpha_1, \alpha_2, ...})

$$\varphi = (p \vee \neg q) \wedge (\neg p \wedge q)$$

$$\{(p \lor \neg q) \land (\neg p \land q)\}$$

$$\{p \lor \neg q, \neg p \land q\}$$

$$\{p, \neg p \land q\}$$

$$\{p, \neg p \land q\}$$

$$\{\neg q, \neg p \land q\}$$

Motto

Instead of guessing pieces of a model guess pieces of the formula to be satisfied

(for M(p)
$$\in$$
 {true, false} ...)
({\alpha_1, \alpha_2, ...})

$$\phi = (p \vee \neg q) \wedge (\neg p \wedge q)$$

$$\{(p \lor \neg q) \land (\neg p \land q)\}$$

$$\{p \lor \neg q, \neg p \land q\}$$

$$\{p, \neg p \land q\}$$

$$\{\neg q, \neg p \land q\}$$

$$\{p, \neg p, q\}$$

$$\{\neg q, \neg p, q\}$$

Note: different choices give different tableaux!

Back to algorithms — Tableaux for satisfiability

Motto

Instead of guessing pieces of a model guess pieces of the formula to be satisfied

(for M(p)
$$\in$$
 {true, false} ...)
({\alpha_1, \alpha_2, ...})

$$\varphi = (p \vee \neg q) \wedge (\neg p \wedge q)$$

$$\{(p \lor \neg q) \land (\neg p \land q)\}$$

$$\{p \lor \neg q, \neg p \land q\}$$

$$\{p, \neg p \land q\}$$

$$\{\neg q, \neg p \land q\}$$

$$\{p, \neg p, q\}$$

$$\{\neg q, \neg p, q\}$$

Note: different choices give different tableaux!

Back to algorithms — Tableaux for satisfiability

Motto

Instead of guessing pieces of a model guess pieces of the formula to be satisfied

$$\Big(ext{for } M(p) \in \{ ext{true, false} \} \dots \Big)$$
 $\Big(\{ \alpha_1, \alpha_2, \dots \} \Big)$

$$\varphi = (p \vee \neg q) \wedge (\neg p \wedge q)$$

Note: different choices give different tableaux!

Back to algorithms — Tableaux for satisfiability

Motto

Instead of guessing pieces of a model guess pieces of the formula to be satisfied

```
\Big( 	ext{for } M(p) \in \{ 	ext{true, false} \} \dots \Big) \Big( \{ \alpha_1, \alpha_2, \dots \} \Big)
```

Tableaux construction:

- 1. assume φ is in Negation Normal Form (not necessary, but simplifies cases)
- 2. start with singleton tree $\{\phi\}$
- 3. choose <u>unblocked leaf</u> $F = \{ \alpha_1, \alpha_2, ... \}$ and subformula $\alpha \in F$
- 4. expand tree under leaf F by adding
 - one child $F_1 = (F \setminus \alpha) \cup \{\beta, \gamma\}$

if
$$\alpha = \beta \wedge \gamma$$

- two children $F_1 = (F \setminus \alpha) \cup \{\beta\}$ and $F_2 = (F \setminus \alpha) \cup \{\gamma\}$ if $\alpha = \beta \vee \gamma$
- 5. new leaves that contain both p and ¬p are declared blocked
- 6. stop with success as soon as there is an unblocked leaf with only <u>literals</u>

Consider an electronic device whose <u>internal state</u> can be encoded by k bits

• *initial state* is described by a propositional formula $\phi_{init}(\bar{p})$

its	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1
k bits	0	0	0	0	1	1	1	1	1	1	1	1	0	0	0	0
	0	0	1	1	1	1	0	0	0	0	1	1	1	1	0	0
	0	1	1	0	0	1	1	0	0	1	1	0	0	1	1	0

Consider an electronic device whose <u>internal state</u> can be encoded by k bits

• *initial state* is described by a propositional formula $\phi_{init}(\bar{p})$

- *initial state* is described by a propositional formula $\phi_{init}(\bar{p})$
- desired final state is described by another propositional formula $\phi_{goal}(\bar{p})$

- *initial state* is described by a propositional formula $\phi_{init}(\bar{p})$
- desired final state is described by another propositional formula $\phi_{goal}(\bar{p})$
- discrete transitions between states also described by a formula $\phi_{trans}(\bar{p},\bar{p}')$

- *initial state* is described by a propositional formula $\phi_{init}(\bar{p})$
- desired final state is described by another propositional formula $\phi_{goal}(\bar{p})$
- discrete transitions between states also described by a formula $\phi_{trans}(\bar{p},\bar{p}')$

- *initial state* is described by a propositional formula $\phi_{init}(\bar{p})$
- desired final state is described by another propositional formula $\phi_{goal}(\bar{p})$
- discrete transitions between states also described by a formula $\phi_{trans}(\bar{p},\bar{p}')$

- *initial state* is described by a propositional formula $\phi_{init}(\bar{p})$
- desired final state is described by another propositional formula $\phi_{goal}(\bar{p})$
- discrete transitions between states also described by a formula $\phi_{trans}(\bar{p},\bar{p}')$

Consider an electronic device whose <u>internal state</u> can be encoded by k bits

- *initial state* is described by a propositional formula $\phi_{init}(\bar{p})$
- desired final state is described by another propositional formula $\phi_{goal}(\bar{p})$
- discrete transitions between states also described by a formula $\phi_{trans}(\bar{p},\bar{p}')$

Problem does the device admit a <u>run</u> from *initial state* to *desired final state*?

Consider an electronic device whose <u>internal state</u> can be encoded by k bits

- *initial state* is described by a propositional formula $\phi_{init}(\bar{p})$
- *desired final state* is described by another propositional formula $\phi_{goal}(\bar{p})$
- discrete transitions between states also described by a formula $\phi_{trans}(\bar{p},\bar{p}')$

Problem does the device admit a <u>run</u> from *initial state* to *desired final state*? Note sufficient to consider runs of at most $n = 2^k$ transitions

Consider an electronic device whose <u>internal state</u> can be encoded by k bits

- *initial state* is described by a propositional formula $\phi_{init}(\bar{p})$
- desired final state is described by another propositional formula $\phi_{goal}(\bar{p})$
- discrete transitions between states also described by a formula $\phi_{trans}(\bar{p},\bar{p}')$

Problem does the device admit a <u>run</u> from *initial state* to *desired final state*?

Note sufficient to consider runs of at most $n = 2^k$ transitions

Test satisfiability of $\phi_{\text{reach}} = \phi_{\text{init}}[\bar{p}_1] \wedge \phi_{\text{goal}}[\bar{p}_n] \wedge \bigwedge_{i=2,...,n} \phi_{\text{trans}}[\bar{p}_{i-1},\bar{p}_i]$

Things to remember

Things to remember

• Propositional logic is very simple, yet useful

 Algorithms (model-checking and satisfiability) are conceptually simple but they can be presented and implemented in different ways (e.g. tableaux)

• There are efficiently computable normal forms (NNF, CNF)

