PROGRAMARE LOGICĂ ECUAŢIONALĂ ediţia a III-a

Virgil Emil Căzănescu

October 4, 2008

1 SIGNATURI ŞI ALGEBRE MULTISORTATE

Virgil Emil Căzănescu

March 6, 2008

1 Signaturi multisortate

În programare, mai mult decât în orice altă activitate, datele utilizate sunt de mai multe feluri, sau **sorturi** așa cum vom spune în continuare. Mai mult, de cele mai multe ori, în diferitele construcții sintactice, într-un anumit loc al acestora nu poate fi plasată decât o dată de un anumit fel(sort). Aceasta ar fi explicația faptului că algebrele multisortate constituie una dintre cele mai utile unelte pentru informatica teoretică.

Algebrele la rândul lor nu sunt toate la fel. Felul algebrelor este dat de signatura lor. O signatură are două componenete una pentru date și una pentru operații.

Componenta pentru date este pur si simplu o multime S ale cărei elemente $s \in S$ se numesc sorturi.

Fiecare operație este caracterizată de modul acesteia de acțiune. Operația acționează pe un anumit număr fix de date de sorturi precizate și are rezultatul de un sort dat. Ca exemplu pentru operația cu numele o notăm cu

$$o: s_1 s_2 \dots s_n \longrightarrow s$$

faptul ca ea are n argumente de sorturi s_1, s_2, \ldots, s_n iar rezultatul acesteia este de sort s.

Toate aceste informații privind felul algebrei sunt adunate în conceptul de signatură. Cu S^* notăm mulțimea șirurilor finite formate cu elemente din S.

Definiția 1.1 O signatură

$$(S, \{\Sigma_{s_1 s_2 \dots s_n, s}\}_{s_1 s_2 \dots s_n \in S^*, s \in S})$$

este formată dintr-o muțime S și o familie de mulțimi

$$\{\sum_{s_1 s_2 \dots s_n, s}\}_{s_1 s_2 \dots s_n \in S^*, s \in S}.$$

Pentru fiecare $s_1s_2\dots s_n\in S^*$ și $s\in S$ mulțimea $\Sigma_{s_1s_2\dots s_n,s}$ conține numele operațiilor cu n argumente de sorturi $s_1s_2\dots s_n$ și rezultat de sort s.

Menționăm că mulțimile $\Sigma_{s_1s_2...s_n,s}$ pot avea elemente comune, ceea ce permite modelarea supraîncărcării operatorilor, adică permisiunea ca mai multe operații să aibă acelaș nume.

Când nu există pericol de confusie vom scrie pur şi simplu (S, Σ) sau Σ în loc de $(S, \{\Sigma_{s_1s_2...s_n,s}\}_{s_1s_2...s_n \in S^*, s \in S})$.

2 Algebre multisortate

Algebrele sunt formate în mare din date și operații. Datele sunt de mai multe sorturi, adică pentru fiecare sort s algebra conține o mulțime a datelor de sort s. Familia acestor mulțimi, numită și suportul algebrei, constitue o mulțime sortată.

2.1 Multimi și funcții multisortate

Fixăm mulțimea S a sorturilor.

Definiția 2.1 O familie de mulțimi $M = \{M_s\}_{s \in S}$ indexată de S se numește mulțime S-sortată.

Observăm că aceeași literă este folosită atât pentru întreaga mulțime cât și pentru toate componentele acesteia.

Conceptele uzuale cu mulțimi se extind pe componente de la mulțimile uzuale la mulțimile S-sortate așa cum se vede din exemplele de mai jos

$$\{M_s\}_{s\in S}\subseteq \{N_s\}_{s\in S}$$
 dacă și numai dacă $M_s\subseteq N_s$ $\forall s\in S$,

$$\{M_s\}_{s \in S} \cup \{N_s\}_{s \in S} = \{M_s \cup N_s\}_{s \in S},$$

$$\{M_s\}_{s \in S} \cap \{N_s\}_{s \in S} = \{M_s \cap N_s\}_{s \in S},$$

$$\{M_s\}_{s \in S} \times \{N_s\}_{s \in S} = \{M_s \times N_s\}_{s \in S}.$$

O funcție între două mulțimi sortate duce un element din prima mulțime într-un element de același sort din a două mulțime.

Definiția 2.2 O funcție S-sortată

$$f: M \longrightarrow N$$

este o familie de funcții $f = \{f_s\}_{s \in S}$ unde componenta de sort s este o funcție uzuală $f_s : M_s \longrightarrow N_s$.

Ca și în cazul mulțimilor S-sortate, operațiile cu funcțiile S-sortate se fac pe componente. Dacă $f: M \longrightarrow N$ și $g: N \longrightarrow P$ sunt funcții S-sortate atunci compunerea lor $f; g: M \longrightarrow P$ este definită prin

$$(f;g)_s = f_s; g_s.$$

Compunerea funcțiilor S-sortate este asociativă.

Pentru orice mulțime S-sortată M funcția ei identitate $1_M: M \longrightarrow M$ este definită prin $(1_M)_s = 1_{M_s}$ pentru orice $s \in S$. Funcția identitate are efect neutru la compunere.

2.2 Algebre multisortate

Definiția 2.3 O Σ-algebră $\mathcal{A} = (\{A_s\}_{s \in S}, \{A_\sigma\}_{\sigma \in \Sigma})$ este formată dintr-o mulțime S-sortată $A = \{A_s\}_{s \in S}$ și o familie de operații $\{A_\sigma\}_{\sigma \in \Sigma}$. Pentru claritate, dacă $\sigma \in \Sigma_{s_1 s_2 \dots s_n, s}$, adică $\sigma : s_1 s_2 \dots s_n \longrightarrow s$, atunci

$$A_{\sigma}: A_{s_1} \times A_{s_2} \times \dots A_{s_n} \longrightarrow A_s.$$

Dacă nu există pericol de confuzie în loc de $(\{A_s\}_{s\in S}, \{A_\sigma\}_{\sigma\in\Sigma})$ vom scrie mai simplu (A_s, A_σ) .

Din definiția de mai sus rezultă că dacă $\sigma \in \Sigma_{\lambda,s}$ unde λ este șirul vid din S^* , atunci $A_{\sigma} \in A_s$. Deci operațiile fără argumente, numite și **constante**, sunt elemente ale algebrei de sort corespunzător sortului rezultat.

Vom continua prin a defini pentru algebrele multisortate cele mai uzuale concepte specifice algebrei: morfisme, subalgebre, algebre libere, congruente.

3 Morfisme de algebre multisortate

Un morfism între două algebre multisortate, asemănător oricărui morfism de structuri algebrice, este o funcție multisortată între suporturile celor două algebre care verifică o condiție suplimentară. Pentru a scrie această condiție pentru cazul algebrelor multisortate să plecăm de la conceptul uzual de morfism pentru o structură algebrică bazată pe o operație binară. $h: (A, *) \longrightarrow (B, \&)$ este morfism dacă

$$(\forall a \in A)(\forall b \in A)h(a*b) = h(a)\&h(b).$$

Să analizăm egalitatea de mai sus. Pentru un număr de elemente arbitrare din prima algebră egal cu numărul de argumente ale operației evaluăm cei doi membri

- membrul stång:
- 1) se aplică operația din prima algebră elementelor din prima algebra
- 2) se aplica morfismul h rezultatului obținut
 - membrul drept:
- 1) se aplică morfismul h elementelor din prima algebra obținându-se niște elemente din a doua algebră
- 2) se aplică operația din a doua algebră acestor elemente
 - se cere ca rezultatul evalării celor doi membri să fie egali.

Să facem același lucru pentru două algebre multisortate $\mathcal{A}=(A_s,A_\sigma),\ \mathcal{B}=(B_s,B_\sigma)$ și o funcție S-sortată $h:A\longrightarrow B.$ Condiția de mai sus trebuie pusă pentru fiecare operație cu numele $\sigma:s_1s_2\ldots s_n\longrightarrow s$ și oricare ar fi elementele $a_1\in A_{s_1},\ a_2\in A_{s_2}\ldots a_n\in A_{s_n}$

- membrul stång:
- 1) se aplică operația din prima algebră elementelor din prima algebra: $A_{\sigma}(a_1, a_2, \dots, a_n)$
- 2) se aplica morfismul h rezultatului obținut $h_s(A_{\sigma}(a_1, a_2, \dots, a_n))$

- membrul drept:

- 1) se aplică morfismul h elementelor din prima algebra obținându-se niște elemente din a doua algebră: $h_{s_1}(a_1), h_{s_2}(a_2), \ldots, h_{s_n}(a_n)$
- 2) se aplică operația din a doua algebră acestor elemente: $B_{\sigma}(h_{s_1}(a_1), h_{s_2}(a_2), \dots, h_{s_n}(a_n))$
 - se cere ca rezultatul evalării celor doi membri să fie egali.

$$h_s(A_\sigma(a_1, a_2, \dots, a_n)) = B_\sigma(h_{s_1}(a_1), h_{s_2}(a_2), \dots, h_{s_n}(a_n)).$$

Definiția 3.1 Funcția S-sortată $h:A\longrightarrow B$ este un morfism de Σ -algebre multisortate $h:A\longrightarrow \mathcal{B}$ dacă pentru orice $s_1s_2\ldots s_n\in S^*$, pentru orice $s\in S$, pentru orice $\sigma\in \Sigma_{s_1s_2\ldots s_n,s}$, pentru orice $a_1\in A_{s_1},\ a_2\in A_{s_2},\ldots,a_n\in A_{s_n}$

$$h_s(A_\sigma(a_1, a_2, \dots, a_n)) = B_\sigma(h_{s_1}(a_1), h_{s_2}(a_2), \dots, h_{s_n}(a_n)).$$

Este util să remarcăm că există câte o condiție pentru fiecare nume de operație. În cazul operațiilor fără argumente, așa zisele constante, condiția de morfism este pentru orice $\sigma \in \Sigma_{\lambda,s}$ egalitatea $h_s(A_\sigma) = B_\sigma$. Cu alte cuvinte morfismele trebuie să păstreze constantele. Pe cazuri particulare observăm că orice morfism de monoizi duce elementul neutru în elementul neutru și că orice morfism de semiinele duce elementul neutru la adunare, respectiv la înmulțire tot în elementul neutru la adunare respectiv la înmulțire.

Observăm că funcția identitate 1_A este morfism de Σ -algebre de la \mathcal{A} la \mathcal{A} .

Propoziție 3.2 Compunerea ca funcții S-sortate a două morfisme de Σ -algebre este un morfism de Σ -algebre.

Demonstrație: Fie $h: \mathcal{A} \longrightarrow \mathcal{B}$ şi $g: \mathcal{B} \longrightarrow \mathcal{C}$ două morfisme de Σ-algebre. Probăm că $h; g: \mathcal{A} \longrightarrow \mathcal{C}$ este morfism de Σ-algebre.

Fie
$$s_1 s_2 \dots s_n \in S^*$$
, $s \in S$, $\sigma \in \Sigma_{s_1 s_2 \dots s_n, s}$ şi $a_1 \in A_{s_1}$, $a_2 \in A_{s_2}$, ..., $a_n \in A_{s_n}$. Observăm că
$$(h; g)_s (A_{\sigma}(a_1, a_2, \dots, a_n)) = g_s (h_s (A_{\sigma}(a_1, a_2, \dots, a_n))) = g_s (B_{\sigma}(h_{s_1}(a_1), h_{s_2}(a_2), \dots, h_{s_n}(a_n))) =$$
$$= C_{\sigma}(g_{s_1}(h_{s_1}(a_1)), g_{s_2}(h_{s_2}(a_2)), \dots, g_{s_n}(h_{s_n}(a_n))) = C_{\sigma}((h; g)_{s_1}(a_1), (h; g)_{s_2}(a_2), \dots, (h; g)_{s_n}(a_n)). \square$$

Compunerea morfismelor de Σ -algebre este asociativă.

Morfismul identitate are efect neutru la compunere.

3.1 Izomorfisme de algebre multisortate

Definiția 3.3 Morfismul de Σ -algebre $h: \mathcal{A} \longrightarrow \mathcal{B}$ se numește **izomorfism** dacă există morfismul $g: \mathcal{B} \longrightarrow \mathcal{A}$ cu proprietățile $h; g = 1_{\mathcal{A}}$ și $g; h = 1_{\mathcal{B}}$.

Dacă există, morfismul g din definiția de mai sus este unic. Întradevăr dacă $f: \mathcal{B} \longrightarrow \mathcal{A}$ este un alt morfism cu proprietățile $h; f = 1_{\mathcal{A}}$ și $f; h = 1_{\mathcal{B}}$. Observăm că

$$g = g; 1_A = g; (h; f) = (g; h); f = 1_B; f = f.$$

Datorită unicității sale, conform uzanțelor morfismul g, denumit și inversul lui h, este notat în continuare cu h^{-1} . Observăm că morfismele identitate sunt izomorfisme. In plus $(1_A)^{-1} = 1_A$.

Propozitie 3.4 Un morfism este izomorfism dacă și numai dacă are toate componentele bijective

Demonstrație: Fie $h: \mathcal{A} \longrightarrow \mathcal{B}$ un morfism de Σ -algebre.

Presupunem că h este izomorfism, prin urmare există morfismul $h^{-1}: \mathcal{B} \longrightarrow \mathcal{A}$ cu proprietățile $h; h^{-1} = 1_{\mathcal{A}}$ și $h^{-1}; h = 1_{\mathcal{B}}$. Rezultă că pentru orice sort $s \in S$ au loc egalitățile $h_s; h_s^{-1} = 1_{A_s}$ și $h_s^{-1}; h_s = 1_{B_s}$, adică funcția h_s este inversabilă pentru orice $s \in S$, deci toate componentele h_s ale lui h sunt bijecții.

Reciproc, presupunem că toate componentele h_s ale lui h sunt bijecții. Prin urmare pentru orice $s \in S$ există funcția $h_s^{-1}: B_s \longrightarrow A_s$ cu proprietățile $h_s; h_s^{-1} = 1_{A_s}$ și $h_s^{-1}; h_s = 1_{B_s}$. De aici notând $h^{-1} = \{h_s^{-1}\}_{s \in S}$ rezultă că $h; h^{-1} = 1_A$ și $h^{-1}; h = 1_B$.

Pentru a încheia demonstrația mai trebuie arătat că funcția S-sortată $h^{-1}: B \longrightarrow A$ este un morfism de Σ -algebre $h^{-1}: \mathcal{B} \longrightarrow A$

Fie $s_1 s_2 \dots s_n \in S^*$, $s \in S$, $\sigma \in \Sigma_{s_1 s_2 \dots s_n, s}$ şi $b_1 \in B_{s_1}$, $b_2 \in B_{s_2}$, ..., $b_n \in B_{s_n}$. Decarece h este morfism deducem

$$h_s(A_{\sigma}(h_{s_1}^{-1}(b_1),h_{s_2}^{-1}(b_2),\ldots,h_{s_n}^{-1}(b_n))) = B_{\sigma}(h_{s_1}(h_{s_1}^{-1}(b_1)),h_{s_2}(h_{s_2}^{-1}(b_2)),\ldots,h_{s_n}(h_{s_n}^{-1}(b_n))) = B_{\sigma}(b_1,b_2,\ldots,b_n).$$

Aplicând funcția h_s^{-1} ambilor membri deducem

$$A_{\sigma}(h_{s_1}^{-1}(b_1), h_{s_2}^{-1}(b_2), \dots, h_{s_n}^{-1}(b_n)) = h_s^{-1}(B_{\sigma}(b_1, b_2, \dots, b_n))$$

deci $h^{-1}:\mathcal{B}\longrightarrow\mathcal{A}$ este morfism de $\Sigma\text{-algebre}.$

 $\textbf{Propoziție 3.5} \ \textit{Compunerea a două izomorfisme este un izomorfism. } \hat{\textit{In plus}}$

$$(f;g)^{-1} = g^{-1}; f^{-1}$$

2 ALGEBRE LIBERE - APLICAȚII

Virgil Emil Căzănescu

March 11, 2008

1 Expresii

1.1 Ce este o expresie?

Conceptul de expresie așa cum este el folosit în învățământul preuniversitar nu are o definiție și un înțeles precis. Vom da un exemplu care să ilustreze acest fapt. La întrebarea "este x*y*z o expresie?" răspunsul depinde de contextul în care a fost pusă întrebarea. Dacă operația * a fost declarată asociativă, atunci x*y*z este o expresie. În caz contrar ea nu este o expresie deoarece include o ambiguitate putând fi interpretată ca x*(y*z) sau (x*y)*z ambele fiind expresii. În continuare noțiunea de expresie va fi definită în ipoteza că operațiile cu care lucrăm nu au nici o proprietate suplimentară.

Mai menţionăm că cele două expresii de mai sus mai pot fi scrise în scrierea poloneză *x*yz şi *x*yz sau în scrierea poloneză inversă xyz** şi xy*z*. Ne interesează o definiție a conceptului de expresie care să fie independentă de forma de scriere a acesteia.

Definiția 1.1 Σ-algebra $\mathcal{A} = (A_s, A_\sigma)$ se numește liber generată de $V \subseteq A$ dacă pentru orice Σ-algebră D și pentru orice funcție sortată $f: V \to D$, există un unic morfism de Σ-algebre $f^\#: A \to D$ care extinde f.

 Σ -algebra $\mathcal A$ se numește liberă dacă există $V\subseteq A$ astfel încât $\mathcal A$ este liber generată de V.

Definiția 1.2 Se numește *expresie* un element dintr-o algebră liberă.

Bineînțeles că acest concept este încă dependent de signatura cu care lucrăm. În plus noțiunea naivă de expresie ne dă intuiția necesară pentru înțelegerea conceptului de algebră liberă: algebrele libere nu sunt altceva decât algebre de expresii.

Independența de modul de scriere al expresiilor corespunde unicității abstracție de un izomorfism al algebrei libere pentru care este fixată mulțimea generatorilor.

1.2 Evaluarea expresiilor

Un alt concept deosebit de util atât în matematică cât şi în informatică este cel de evaluare a unei expresii. Deşi este clar că pentru a evalua o expresie este necesar să dăm valori variabilelor care apar în ea, mai puţin evident este faptul că trebuie precizat şi unde dăm valori acestor variabile. Pentru a ilustra acest fapt menţionăm că expresia x?(y Tz) nu poate fi evaluată numai dând valori variabilelor x, y şi z într-o mulţime dacă mulţimea nu este înzestrată cu două operaţii binare corespunzătoare simbolurilor de operaţii binare ? şi T. În concluzie pentru a evalua o expresie este necesar să dăm

- 1. o algebră în care se fac calculele și care are aceeași signatură cu cea a expresiei
- 2. valori variabilelor din expresie.

Menționăm că a da valori variabilelor din mulțimea X în algebra \mathcal{D} este echivalent cu a da o funcție $v: X \longrightarrow \mathcal{D}$. Pentru orice variabilă x din X valoarea dată lui x este v(x).

Vom nota cu $T_{\Sigma}(X)$ algebra liber generată de mulțimea X de variabile. Incluziunea $X \subseteq T_{\Sigma}(X)$ este echivalentă cu faptul intuitiv că orice variabilă este o expresie. Pentru orice algebră \mathcal{D} și pentru orice funcție $v: X \longrightarrow \mathcal{D}$ există, conform definiției algebrelor libere, un unic morfism $v^{\#}: T_{\Sigma}(X) \longrightarrow \mathcal{D}$ a cărui restricție la X coincide cu v.

Fixând algebra \mathcal{D} vom constata că există o bijecție naturală între $Alg_{\Sigma}(T_{\Sigma}(X), \mathcal{D})$ mulțimea morfismelor de algebre de la $T_{\Sigma}(X)$ la \mathcal{D} și $Set_{S}(X, \mathcal{D})$ mulțimea funcțiilor S-sortate de la X la \mathcal{D} . Fie

$$r: Alg_{\Sigma}(T_{\Sigma}(X), \mathcal{D}) \longrightarrow Set_{S}(X, \mathcal{D})$$

funcția restricție, adică $r(h): X \longrightarrow \mathcal{D}$ este restricția morfismului h la X. Proprietatea de mai sus a algebrei libere spune că

$$(\forall v \in Set_S(X, \mathcal{D}))(\exists! v^\# \in Alg_\Sigma(T_\Sigma(X), \mathcal{D}))r(v^\#) = v$$

adică r este bijecție. Existența acestei bijecții ne permite să identificăm elementele celor două mulțimi ne mai făcând distincție între un morfism $v^{\#}$ de la $T_{\Sigma}(X)$ la \mathcal{D} și v, restricția lui la X.

Dacă mai sus scriam că a da valori variabilelor din mulțimea X în algebra \mathcal{D} este echivalent cu a da o funcție $v: X \longrightarrow \mathcal{D}$ acum spunem că:

A da valori variabilelor din mulţimea X în algebra \mathcal{D} este echivalent cu a da un morfism $v: T_{\Sigma}(X) \longrightarrow \mathcal{D}$. O altă consecinta a celor de mai sus este:

Pentru a defini un morfism de la algebra liber generată de X la algebra \mathcal{D} este suficient să dăm o funcție de la X la \mathcal{D} .

Definiția 1.3 Dacă $e \in T_{\Sigma}(X)$ este o expresie cu variabile din X și $h : T_{\Sigma}(X) \longrightarrow \mathcal{D}$ morfismul prin care se dau valori în \mathcal{D} variabilelor, atunci h(e) este rezultatul evaluării expresiei e pentru valorile variabilelor date de funcția $h : X \longrightarrow \mathcal{D}$. \square

Pentru a ne convinge că această definiție modelează corect realitatea vom relua exemplul de mai sus privind expresia $x?(y\top z)$. Să evaluăm această expresie în mulțimea numerelor naturale unde ? este înmulțirea și \top este adunarea.

Pentru valorile x=2, y=3 și z=1 intuitiv obținem 2*(3+1)=8 iar cu definiția de mai sus unde

$$h: (T_{\Sigma}(\{x,y,z\}),?,\top) \longrightarrow (N,*,+)$$

este morfismul definit prin $h(x)=2,\,h(y)=3$ și h(z)=1 obținem

$$h(x?(y\top z)) = h(x) * h(y\top z) = h(x) * (h(y) + h(z)) = 2 * (3+1) = 8.$$

1.3 Semantica instrucțiunii de atribuire

Fie X mulțimea variabilelor utilizate în program. O instrucțiune de atribuire este de forma x := e unde x este o variabilă și e este o expresie, adică $e \in T_{\Sigma}(X)$.

Fie \mathcal{D} Σ -algebra datelor cu care se fac calculele. Ne interesează partiția memoriei în care sunt memorate datele utilizate în timpul execuției programului, date depozitate în celule ale memoriei care corespund variabilelor din X. Prin urmare starea memoriei este caracterizată în fiecare moment de o funcție $s: X \longrightarrow D$. Dacă x este o variabilă s(x) este valoarea din celula de memorie corespunzătoare lui x. Fie S mulțimea stărilor memoriei, adică mulțimea funcțiilor de la mulțimea variabilelor X la mulțimea datelor D.

O funcție parțială de la A la B este o funcție definită numai pe o parte a lui A cu valori în B.

Semantica unei instrucțiuni, sau mai general a unui program, este o funcție parțială F de la mulțimea S a stărilor la ea insăși. Funcția F este definită pentru starea s a memoriei dacă și numai dacă execuția instrucțiunii începută în starea s a memoriei se termină. Mai mult F(s) este starea memoriei în momentul terminării execuției.

Vom defini S(x := e) semantica atribuirii x := e. Fie $s : X \longrightarrow D$ starea memoriei la începutul execuției atribuirii şi $s^{\#} : T_{\Sigma}(X) \longrightarrow \mathcal{D}$ unica extindere la un morfism a lui s. Observăm că $s^{\#}(e)$ este rezultatul evaluării expresiei e în starea s a memorie. Prin urmare, prin definiție

$$S(x := e)(s)(y) = \begin{cases} s^{\#}(e) & \text{dacă } y = x \\ s(y) & \text{dacă } y \neq x. \end{cases}$$

2 Unicitatea abstracție de un izomorfism a algebrelor libere

Teorema 2.1 Două algebre liber generate de aceeași mulțime sunt izomorfe.

Demonstrație: Fie $A = (A_s, A_\sigma)$ şi $B = (B_s, B_\sigma)$ două Σ-algebre liber generate de X. Notăm cu $i_A : X \longrightarrow A$ şi $i_B : X \longrightarrow B$ funcțiile incluziune ale lui X în A, respectiv în B. Demonstrația are patru paşi.

- 1. Deoarece algebra \mathcal{A} este liber generată de X există un morfism $f: \mathcal{A} \longrightarrow \mathcal{B}$ cu proprietatea $i_A; f = i_B$. Pasul 2 este asemănător cu primul, doar că se inversează rolul algebrelor \mathcal{A} și \mathcal{B} . La fel vor fi și pașii 3 și 4.
 - 2. Deoarece algebra \mathcal{B} este liber generată de X există un morfism $g: \mathcal{B} \longrightarrow \mathcal{A}$ cu proprietatea $i_B; f = i_A$.
- 3. Deoarece i_A ; $(f;g) = (i_A;f)$; $g = i_B$; $g = i_A = i_A$; 1_A şi deoarece A este algebră liber generată de X deducem f; $g = 1_A$.
- 4. Deoarece i_B ; $(g; f) = (i_B; g)$; $f = i_A$; $f = i_B = i_B$; 1_B şi deoarece \mathcal{B} este algebră liber generată de X deducem $g; f = 1_B$.

Deci f şi g sunt izomorfisme inverse unul altuia.

Propozitie 2.2 Orice algebră izomorfă cu o algebră liberă este algebră liberă.

2.1 Algebre initiale

Definiția 2.3 O Σ -algebră \mathcal{I} se numețe ințială dacă pentru orice Σ -algebră \mathcal{A} există un unic morfism

$$\alpha_{\mathcal{A}}: \mathcal{I} \longrightarrow \mathcal{A}.$$

Observăm că o algebră este inițială dacă și numai dacă este liber generată de mulțimea vidă. Din teoremele de mai sus rezultă că:

 Σ -algebra inițială este unică abstracție făcând de un izomorfism.

Acest fapt are aplicații importante în informatică.

Un tip de date se numește **abstract** dacă este unic determinat abstracție făcând de un izomorfism. Se vede prin urmare că dând o signatură am dat implicit, prin algebra inițială corespunzătoare signaturii, un tip abstract de dare.

Vom da un exemplu cunoscut din algebra de liceu. Se știe că numerele întregi formează un inel inițial. Vă invităm să reflectați asupra următoarei definiții a idei de număr întreg.

Se numește număr întreg un element al inelului inițial.

3 Tipuri abstracte de date - introducere

Un tip de date se numește **abstract** dacă este unic determinat abstracție făcând de un izomorfism. Abstract înseamnă de fapt că nu ne interesează cum sunt scrise sau memorate datele.

Una dintre metodele prin care se poate defini un tip abstract de date este cel al algebrei inițiale. Mai clar : este suficient să dăm o signatură și eventual niște ecuații, condiționate sau nu, deoarece algebra inițială, a cărei existență este garantată de teoremele care vor fi prezentate mai târziu, este unic determinată abstracție de un izomorfism, prin urmare este un tip abstract de date.

Tipul numerelor naturale este definit abstract ca fiind semiinelul inițial.

Tipul numerelor întregi este definit abstract ca fiind inelul inițial.

Definițiile de mai sus, deși corecte sunt ineficiente, deoarece nu face posibilă execuția de calcule. Prin urmare dorim alte definiții echivalente dar prin care calculatorul să fie invățat să facă calcule. Vom exemplifica pentru numere naturale fără intra în prea multe detalii.

3.1 Tipul abstract al numerelor naturale

Considerăm signatura cu un singur sort nat, o singură constantă de sort nat și o singură operație unară cu argument și rezultat de sort nat:

```
\begin{array}{l} \text{sort nat} \ . \\ \text{op } 0 : \longrightarrow \text{nat} \ . \\ \text{op } s : \text{nat} \longrightarrow \text{nat} \ . \end{array}
```

Elementele algebrei inițiale sunt

$$0, s(0), s(s(0)), s(s(s(0))), s(s(s(s(0)))), \dots$$

și ele reprezintă numerele naturale 0 1 2 3 4 ...

Propoziție 3.1 Fie $\mathcal{N} = (N, 0_N, s_N)$ algebra definită prin: N este mulțimea numerelor naturale, 0_N este numărul natural zero și $s_N(n) = n + 1$ pentru orice număr natural n. Algebra \mathcal{N} este inițială.

Demonstrație: Fie $A = (A, 0_A, s_A)$ o altă algebră pentru signatura de mai sus. Definim funția $h : N \longrightarrow A$ prin inducție

```
h(0_N) = O_A

h(n+1) = s_A(h(n)) pentru orice număr natural n.
```

Prima egalitate de mai sus și $h(s_N(n)) = s_A(h(n))$ pentru orice număr natural n dovedesc că $h : \mathcal{N} \longrightarrow \mathcal{A}$ este un morfism.

Probăm unicitatea. Fie $g: \mathcal{N} \longrightarrow \mathcal{A}$ un alt morfism. Arătăm prin inducție că g(n) = h(n) pentru orice n natural. $g(0_N) = 0_A = h(0_N)$ și $g(n+1) = g(s_N(n)) = s_A(g(n)) = s_A(h(n)) = h(s_N(n)) = h(n+1)$. \square

Propoziția anterioară ne arată cum pot fi definite numerele naturale prim metoda algebrei inițiale ca tip abstract de date. Ea dovedește corectitudinea definiției de mai sus.

Deocamdată prin signatura de mai sus calculatorul învață numerele naturale dar nu știe încă să calculeze. Pentru început să-l învățăm să adune. Dacă introducem în signatură o operație binară +

```
op _+: nat nat \longrightarrow nat
```

nu realizăm nimic alteeva decât să adauge la mulțimea de mai sus a numerelor natural foarte mult gunoi. De exemplu, deoarece calculatorul nu știe încă să adune, 0+0 este un nou element de care nu avem nevoie. Il învățăm dându-i urmatoarele două reguli de rescriere precedate de o declarare de variabile

```
\begin{aligned} & \operatorname{var} X \ Y : \operatorname{nat} \ . \\ & \operatorname{eq} \ X + 0 = 0 \ . \\ & \operatorname{eq} \ X + \operatorname{s}(Y) = \operatorname{s}(X + Y) \ . \end{aligned}
```

Trebuie să remarcăm diferența esențială dintre o regulă de rescriere și o egalitate. O regulă de rescriere se aplică numai de la stânga la dreapta, deoarece simetria este unul dintre marii dușmani ai programării prin rescriere conducând la neterminarea programelor.

Ce părere aveți despre comutativitate?

Să vedem cum efectuează mașina adunarea 2 + 2, adică:

$$s(s(0)) + s(s(0)).$$

Calculatorul nu poate aplica decât a doua regulă pentru X=s(s(0)) și Y=s(0) ajungând la

$$s(s(s(0)) + s(0)).$$

Trebuie din nou aplicată a doua regulă de rescriere pentru X=s(s(0)) și Y=0 ajungând la

$$s(s(s(s(0)) + 0)).$$

Acum se poate aplica numai prima regulă pentru X=s(s(0)) obținând rezultatul s(s(s(s(0)))), adică 4. Calculatorul se oprește deoarece nu se mai pot face rescrieri.

Corectitudinea acestei definiții precum și a celei care urmează va fi făcută mai târziu.

Calculatorul va ști să și înmulțească dacă mai introducem o operație binară și două reguli de rescriere

op
$$_*$$
: nat nat \longrightarrow nat .
eq X * 0 = 0 .
eq X * s(Y) = X*Y + X .

3 SUBALGEBRE

Virgil Emil Căzănescu

March 11, 2008

1 Părti stabile, Subalgebre

Ideea de parte stabilă este foarte simplă deoarece este un concept natural. Concret, o parte P a unei algebre este stabilă dacă rezultatul aplicării oricărei operații din algebră unor elemente din P este tot în P.

Definiția 1.1 Fie $A = (A_s, A_\sigma)$ o Σ -algebră și $P_s \subseteq A_s$ pentru orice $s \in S$. Partea $P = \{P_s\}_{s \in S}$ a lui A se numește stabilă dacă pentru orice $s_1 s_2 \ldots s_n \in S^*$, pentru orice $s \in S$, pentru orice $\sigma \in \Sigma_{s_1 s_2 \ldots s_n, s}$, pentru orice $a_1 \in P_{s_1}$, $a_2 \in P_{s_2}, \ldots, a_n \in P_{s_n}$ elementul $A_\sigma(a_1, a_2, \ldots, a_n)$ este în P_s .

Observăm că orice parte stabilă conține toate constantele, adică $(\forall s \in S)(\forall \sigma \in \Sigma_{\lambda,s})A_s \in P_s$.

Vom arăta în cele ce urmează că părtile stabile ale oricřei algebre formează o familie Moore. Pentru aceasta se poate demonstra că orice intersecție de părti stabile este o parte stabilă. Lăsăm acest fapt ca exercițiu. Vom prefera o cale mai dificilă dar cu rezultat mult mai util în multe cazuri.

Fie $\mathcal{A}=(A_s,A_\sigma)$ o Σ -algebră și $X\subseteq A$. Definim prin inducție șirul de părți ale lui A astfel $X^0=X$ și

 $X_s^{n+1} = X_s^n \cup \{A_{\sigma}(a) : \sigma \in \Sigma_{w,s}, a \in X_w^n\}$ pentru orice $n \in N$ şi orice $s \in S$.

Observăm că șirul $\{X^n\}_{n\in\mathbb{N}}$ este crescător.

Definim partea \overline{X} a lui A prin

$$\overline{X} = \bigcup_{n \in N} X^n.$$

Propozitie 1.2 \overline{X} este partea stabilă generată de X.

Demonstrație: Cu alte cuvinte \overline{X} este cea mai mică parte stabilă a lui \mathcal{A} care include X, adică trebuie să demonstrăm că

- 1. $X \subseteq \overline{X}$
- 2. \overline{X} este parte stabilă
- 3. dacă P este o parte stabilă care include X atunci P include \overline{X}

Prima incluziune este aprope evidentă deoarece $X=X^0\subseteq \overline{X}$.

Probăm că \overline{X} este parte stabilă. Fie $s_1s_2\ldots s_n\in S^*$, $s\in S$, $\sigma\in \Sigma_{s_1s_2\ldots s_n,s}$ şi $a_1\in \overline{X}_{s_1}, a_2\in \overline{X}_{s_2},\ldots, a_n\in \overline{X}_{s_n}$. Pentru orice $1\leq i\leq n$ din $a_i\in \overline{X}_{s_i}$, adică $a_i\in \bigcup_{n\in N}X_{s_i}^n$ există un număr natural k_i cu proprietatea $a_i\in X_{s_i}^k$. Fie k cel mai mare dintre numerele k_1,k_2,\ldots,k_n . Deoarece şirul $\{X^n\}_n$ este crescător deducem că $a_i\in X_{s_i}^k$ pentru orice $1\leq i\leq n$. Din definiția şirului $\{X^n\}_n$ deducem $A_{\sigma}(a_1,a_2,\ldots,a_n)\in X_s^{k+1}$. Deoarece $X^{k+1}\subseteq \overline{X}$ deducem că $X_{\sigma}(a_1,a_2,\ldots,a_n)\in X_s$ deci $X_{\sigma}(a_1,a_2,\ldots,a_n)\in X_s$ este parte stabilă.

Fie P o parte stabilă a algebrei \mathcal{A} cu proprietatea $X\subseteq P$. Probăm prin inducție că $X^n\subseteq P$ pentru orice n natural.

Dacă n=0 atunci $X^0=X\subseteq P$.

Presupunem $X^n \subseteq P$ şi demonstrăm că $X^{n+1} \subseteq P$. Fie $a \in X_s^{n+1}$. Dacă $a \in X_s^n$ din ipoteza de inducție deducem $a \in P_s$. Altfel există $s_1 s_2 \dots s_k \in S^*$, $s \in S$, şi $a_i \in X_{s_i}^n$ pentru orice $1 \le i \le k$ cu proprietatea $a = A_\sigma(a_1, a_2, \dots, a_k)$. Din ipoteza de inducție deducem $a_i \in P_{s_i}$ pentru orice $1 \le i \le k$. Deoarece P este parte stabilă deducem că $A_\sigma(a_1, a_2, \dots, a_k) \in P_s$, deci $a \in P_s$.

Deoarece $X^n \subseteq P$ pentru orice n natural rezultă că $\bigcup_{n \in N} X^n \subseteq P$, deci $\overline{X} \subseteq P$. \square

Definiția 1.3 Fie \mathcal{A} o Σ -algebră și $X\subseteq A$. Dacă $\overline{X}=A$ spunem că X generează \mathcal{A} sau că \mathcal{A} este generată de X.

Operatorul de închidere asociat familiei Moore a părților stabile are următoarele proprietăți:

- 1. dacă $X \subseteq Y$ sunt părți ale algebrei, atunci $\overline{X} \subseteq \overline{Y}$,
- 2. $\overline{X} = \overline{X}$ pentru orice parte X a algebrei.

1.1 Inducție structurală

Această metodă de a face inducție este folosită pentru a demonstra că elementele unei algebre au o anumită proprietate. Metoda se numește structurală deoarece se bazează pe structura algebrei.

Fie $\mathcal{A} = (A_s, A_\sigma)$ o Σ-algebră, X o mulțime de generatori ai algebrei \mathcal{A} și \mathbf{P} o proprietate referitoare la elementele algebrei \mathcal{A} . Pentru a dovedi că toate elementele algebrei \mathcal{A} au proprietatea \mathbf{P} este suficient ca să dovedim că

- 1. orice element din X are proprietatea \mathbf{P}_{\bullet}
- 2. pentru orice $s_1 s_2 ... s_n \in S^*$, $s \in S$, $\sigma \in \Sigma_{s_1 s_2 ... s_n, s}$ dacă $a_1 \in A_{s_1}$, $a_2 \in A_{s_2}$, ..., $a_n \in A_{s_n}$ sunt elemente arbitrare cu proprietatea \mathbf{P} , atunci $A_{\sigma}(a_1, a_2, ..., a_n)$ are proprietatea \mathbf{P} .

Ne vom convinge de corectitudinea inducției structurale. Fie B submulțimea lui A formată din toate elementele algebrei A care au propritatea P.

- Proprietatea 1 de mai sus ne asigură că $X \subseteq B$.
- Proprietatea 2 de mai sus ne asigură că B este parte stabilă.

Prin urmare $\overline{X} \subseteq B$. Dar $\overline{X} = A$ deoarece X generează algebra A, prin urmare B = A, deci orice element din A are proprietatea \mathbf{P} .

1.2 Subalgebre

Conceptul de subalgebră este foarte apropiat de cel de parte stabilă. Diferența principală constă în faptul că una este o algebră și alta este o mulțime.

O subalgebră a algebrei $\mathcal{A} = (A_s, A_\sigma)$ este o altă algebră $\mathcal{B} = (B_s, B_\sigma)$ cu proprietățile $B \subseteq A$ și $B_\sigma(b_1, b_2, \dots, b_n) = A_\sigma(b_1, b_2, \dots, b_n)$ oricare ar fi $s_1 s_2 \dots s_n \in S^*$, $s \in S$, $\sigma \in \Sigma_{s_1 s_2 \dots s_n s}$ și $b_1 \in B_{s_1}$, $b_2 \in B_{s_2}$, ..., $b_n \in B_{s_n}$.

Observăm că dacă algebra \mathcal{B} este subalgebră a algebrei \mathcal{A} , atunci \mathcal{B} este o parte stabilă a algebrei \mathcal{A} .

Reciproc, dacă B este o parte stabilă a algebrei \mathcal{A} putem defini subalgebra \mathcal{B} de suport B prin $B_{\sigma}(b_1,b_2,\ldots,b_n) = A_{\sigma}(b_1,b_2,\ldots,b_n)$ oricare ar fi $s_1s_2\ldots s_n\in S^*,\ s\in S,\ \sigma\in\Sigma_{s_1s_2\ldots s_n,s}$ și $b_1\in B_{s_1},\ b_2\in B_{s_2},\ldots,b_n\in B_{s_n}$.

2 Morfisme și părți stabile

O pereche de morfisme cu același domeniu și același codomeniu se mai numește și săgeată dublă.

Definiția 2.1 Fie $f: \mathcal{A} \longrightarrow \mathcal{B}$ și $g: \mathcal{A} \longrightarrow \mathcal{B}$ două morfisme. Numin **nucleu de săgeată dublă** al morfismelor f și g submulțimea lui A notată $\mathbf{Ker}(\mathbf{f},\mathbf{g})$ și definită pentru orice sort s prin

$$Ker(f, g)_s = \{a \in A_s : f_s(a) = g_s(a)\}.$$

Propoziție 2.2 Nucleul de săgeată dublă este o parte stabilă.

Demonstrație: Fie $s_1s_2...s_n \in S^*$, $s \in S$, $\sigma \in \Sigma_{s_1s_2...s_n,s}$ și $a_1 \in Ker(f,g)_{s_1}$, $a_2 \in Ker(f,g)_{s_2}$, ..., $a_n \in Ker(f,g)_{s_n}$. Pentru orice $1 \le i \le n$ deducem că $f_{s_i}(a_i) = g_{s_i}(a_i)$. Prin urmare

$$f_s(A_{\sigma}(a_1, a_2, \dots, a_n)) = B_{\sigma}(f_{s_1}(a_1), f_{s_2}(a_2), \dots, f_{s_n}(a_n)) = B_{\sigma}(g_{s_1}(a_1), g_{s_2}(a_2), \dots, g_{s_n}(a_n)) = g_s(A_{\sigma}(a_1, a_2, \dots, a_n)),$$

$$\det A_{\sigma}(a_1, a_2, \dots, a_n) \in Ker(f, g)_s$$

Corolar 2.3 Fie $f: A \longrightarrow \mathcal{B}$ şi $g: A \longrightarrow \mathcal{B}$ două morfisme şi X o submulțime a lui A. Dacă restricțiile lui f şi g la X coincid, atunci restricțiile lui f şi g la \overline{X} sunt egale.

Corolar 2.4 Fie $f: A \longrightarrow \mathcal{B}$ şi $g: A \longrightarrow \mathcal{B}$ două morfisme Dacă restricțiile lui f şi g la o mulțime de generatori ai algebrei A coincid, atunci f = g.

Propoziție 2.5 Fie $h: A \longrightarrow B$ un morfism de Σ -algebre.

- 1. Dacă P este o parte stabilă a lui A, atunci h(P) este o parte stabilă a lui B.
- 2. Dacă Q este o parte stabilă a lui \mathcal{B} , aunci, $h^{-1}(Q)$ este o parte stabilă a lui \mathcal{A} .
- 3. Dacă X este o parte a lui A, atunci $h(\overline{X}) = \overline{h(X)}$.

Demonstraţie:

1. Prima proprietate spune că imaginea directă a unei părți stabile printr-un Σ -morfism este o parte stabilă.

Fie $s_1s_2...s_n \in S^*$, $s \in S$, $\sigma \in \Sigma_{s_1s_2...s_n,s}$ şi $b_1 \in h_{s_1}(P_{s_1})$, $b_2 \in h_{s_2}(P_{s_2})$, ..., $b_n \in h_{s_n}(P_{s_n})$. Pentru orice $1 \le i \le n$ există $p_i \in P_{s_i}$ astfel încât $b_i = h_{s_i}(p_i)$. Deoarece P este o parte stabilă deducem $A_{\sigma}(p_1, p_2, ..., p_n) \in P_s$. Observăm că

$$h_s(A_s(p_1, p_2, \dots, p_n)) = B_s(h_{s_1}(p_1), h_{s_2}(p_2), \dots, h_{s_n}(p_n)) = B_s(b_1, b_2, \dots, b_n).$$

Prin urmare $B_s(b_1, b_2, \dots, b_n) \in h_s(P_s)$, deci h(P) este parte stabilă a algebrei \mathcal{B} .

2. A doua proprietate spune că imaginea inversă a unei părți stabile printr-un Σ -morfism este o parte stabilă.

Fie $s_1 s_2 ... s_n \in S^*$, $s \in S$, $\sigma \in \Sigma_{s_1 s_2 ... s_n, s}$ şi $a_1 \in h_{s_1}^{-1}(Q_{s_1})$, $a_2 \in h_{s_2}^{-1}(Q_{s_2})$, $a_n \in h_{s_n}^{-1}(Q_{s_n})$. Decarece Q este parte stabilă şi $h_{s_1}(a_1) \in Q_{s_1}$, $h_{s_2}(a_2) \in Q_{s_2}$, ... $h_{s_n}(a_n) \in Q_{s_n}$ deducem $B_{\sigma}(h_{s_1}(a_1), h_{s_2}(a_2), ..., h_{s_n}(a_n)) \in Q_{s_n}$. Decarece

$$h_s(A_s(a_1, a_2, \dots, a_n)) = B_s(h_{s_1}(a_1), h_{s_2}(a_2), \dots, h_{s_n}(a_n))$$

deducem că $A_s(p_1, p_2, \dots, p_n) \in h_s^{-1}(Q_s)$, deci $h^{-1}(Q)$ este parte stabilă.

3. Din $X\subseteq \overline{X}$ deducem $h(X)\subseteq h(\overline{X})$. Deoarece membrul drept este o parte stabilă fapt ce rezultă din prima proprietate deducem că

$$\overline{h(X)} \subseteq h(\overline{X}).$$

Din $h(X) \subseteq \overline{h(X)}$ deducem $h^{-1}(h(X)) \subseteq h^{-1}(\overline{h(X)})$. Deoarece $X \subseteq h^{-1}(h(X))$ rezultă că $X \subseteq h^{-1}(\overline{h(X)})$. Deoarece membrul drept este conform proprietății 2 o parte stabilă deducem $\overline{X} \subseteq h^{-1}(\overline{h(X)})$. Deoarece imaginea directă este crescătare $h(\overline{X}) \subseteq h(h^{-1}(\overline{h(X)}))$. Deoarece $h(h^{-1}(\overline{h(X)})) \subseteq \overline{h(X)}$ deducem

$$h(\overline{X}) \subseteq \overline{h(X)}$$
.

Din cele două incluziuni de mai sus rezultă concluzia.

4 ALGEBRE LIBERE

Virgil Emil Căzănescu

March 11, 2008

1 Algebre libere şi algebre Peano

Algebrele libere și algebrele Peano sunt două concepte echivalente. Pentru a înțelege mai bine acest fapt vom exemplifica un fenomen asemănător din cazul mult mai simplu al monoizilor.

Fie M un monoid şi $B \subseteq M$. Reamintim două definiții echivalente pentru faptul că monoidul M este liber generat de submulțimea sa B.

Definiția 1.1 Pentru orice monoid N și orice funcție $f: B \longrightarrow N$ există un unic morfism $f^{\#}: M \longrightarrow N$ de monoizi a cărui restricție la B este f.

Definiția 1.2 Pentru orice $m \in M$ există și sunt unice numărul natural n și elementele $b_1 \in B$, $b_2 \in B$, ..., $b_n \in B$ cu proprietatea $m = b_1 b_2 ... b_n$.

Să observăm diferența esențială dintre cele două definiții. Observăm că în definiția 1.1 nu apar de loc elemente, apărând numai concepte din afara monoidului M. Definiția 1.2 în schimb lucrează numai cu elemente din interiorul monoidului.

Comparând definiția dată algebrelor libere cu cele două de mai sus constatăm că definiția 1.1 este asemănătoare. Sunt atât de asemănătoare încât pot fi generalizate la cel mai înalt nivel de abstractizare, cel al teoriei categoriilor.

Conceptul asemănător celui din definiția 1.2 este cel de algebră Peano, concept echivalent cu cel de algebră liberă. Problema esențială este de a demonstra existența algebrelor libere, fapt care nu este simplu. Reamintim că o algebră liberă este de fapt o algebră de expresii. Se poate demonstra că expresiile formează o algebră Peano și apoi proba că algebrele Peano sunt libere. Deoarece expresiile pot fi scrise în mai multe moduri, fiecare dintre aceste scrieri poate conduce la o demonstrație. Deoarece textul se adresează unor informaticieni vom prefera reprezentarea expresiilor ca arborii etichetați, local ordonați, în care frunzele sunt etichete cu variabile(generatori) sau nume de constante. Restul nodurilor sunt etichetate cu nume de operații ale căror argumente sunt date de subarborii având rădăcinile drept succesori ale nodului.

1.1 Existența algebrelor libere - varianta scurtă

Definiția 1.3 Se numește mulțime S-sortată de variabile o mulțime S-sortată $X = \{X_s\}_{s \in S}$ cu componentele disjuncte două câte două.

Condiția de mai sus rezultă din faptul că o variabilă nu poate fi de două sorturi diferite. Altfel spus fiecare variabilă își determină sortul. O definiție echivalentă ar fi o funție $f: X \longrightarrow S$. În acest caz $X_s = f^{-1}(s)$ pentru orice $s \in S$.

Varianta scurtă este scrisă pentru cei care au dificultăți în a înțelege o demonstrație corectă dar mai dificilă. Cei care preferă varianta scurtă pot sării secțiunea următoare. Ceilalți sunt invitați să sară direct la secțiunea următoare.

Plecăm de la o signatură (S, Σ) și o mulțime S-sortată de variabile X. Fie $T_{\Sigma}(X)$ cea mai mică mulțime S-sortată cu următoarele proprietăți:

- 1. $X_s \subseteq T_{\Sigma}(X)_s$ pentru orice $s \in S$,
- 2. $\Sigma_{\lambda,s} \subseteq T_{\Sigma}(X)_s$ pentru orice $s \in S$,
- 3. Pentru orice $n \geq 1$, pentru orice $s_1 s_2 \dots s_n \in S^*$, pentru orice $s \in S$, pentru orice $\sigma \in \Sigma_{s_1 s_2 \dots s_n, s}$, dacă $t_i \in T_{\Sigma}(X)_{s_i}$ pentru orice $1 \leq i \leq n$, atunci $\sigma(t_1, t_2, \dots, t_n) \in T_{\Sigma}(X)_s$.

Mulțimea S-sortată $T_{\Sigma}(X)$ devine o Σ -algebră definind operațiile notate T_{σ} după cum urmează:

- 1. $T_{\sigma} = \sigma \operatorname{dac\check{a}} \sigma \in \Sigma_{\lambda,s}$
- 2. $T_{\sigma}(t_1, t_2, \dots t_n) = \sigma(t_1, t_2, \dots, t_n)$ dacă $n \geq 1, \sigma \in \Sigma_{s_1, s_2, \dots s_n, s}$ și $t_i \in T_{\Sigma}(X)_{s_i}$ pentru orice $1 \leq i \leq n$.

Vom "demonstra" în cele ce urmează că Σ -algebra $(T_{\Sigma}(X)_s, T_{\sigma})$ este liber generată de X.

Fie $\mathcal{A} = (A_s, A_\sigma)$ o Σ-algebră şi $f: X \longrightarrow A$ o funcție S-sortată. Definim funcția S-sortată $f^\#: T_\Sigma(X) \longrightarrow \mathcal{A}$ prin

- 1. $f_s^{\#}(x) = f_s(x)$ pentru orice $x \in X_s$ și $s \in S$,
- 2. $f_s^{\#}(\sigma) = A_{\sigma}$ pentru orice $\sigma \in \Sigma_{\lambda,s}$,
- 3. $f_s^{\#}(\sigma(t_1,t_2,\ldots,t_n)) = A_{\sigma}(f_{s_1}^{\#}(t_1),f_{s_2}^{\#}(t_2),\ldots,f_{s_n}^{\#}(t_n))$ pentru orice $n \geq 1$, pentru orice $s_1s_2\ldots s_n \in S^*$, pentru orice $s_1s_2\ldots s_n$

Din prima parte a definiției de mai sus se vede că restricția funcției $f^{\#}$ la X este chiar funcția f.

Din celelalte două părți ale definiției rezultă că $f^{\#}$ este un morfism de Σ-algebre de la $T_{\Sigma}(X)$ la \mathcal{A} .

Unicitatea: Dacă $h: T_{\Sigma}(X) \longrightarrow \mathcal{A}$ este un morfism a cărui restricție la X este f, deoarece X este o mulțime de generatori ai lui $T_{\Sigma}(X)$ și deoarece h și $f^{\#}$ coincid pe X deducem că $h = f^{\#}$.

Unde-i greseala?

2 Algebre Peano

Definiția 2.1 O Σ algebră $\mathcal{A} = (A_s, A_\sigma)$ se numețe Peano peste $X \subseteq A$ dacă

- 1. X generează algebra \mathcal{A} ,
- 2. pentru orice $\sigma \in \Sigma_{w,s}$ și orice $a \in A_w, A_{\sigma}(a) \not \in X_s$ și
- 3. $(\forall \sigma \in \Sigma_{w,s})(\forall a \in A_w)(\forall \sigma' \in \Sigma_{w',s})(\forall a' \in A_{w'})$ $A_{\sigma}(a) = A_{\sigma'}(a') \Rightarrow w = w', \sigma = \sigma'$ şi a = a'.

Teorema 2.2 Orice algebră Peano peste X este liber generată de X.

Demonstrație: Fie $\mathcal{A} = (A_s, A_\sigma)$ o algebră Peano peste $X \subseteq A$, \mathcal{B} o altă algebră și $h: X \longrightarrow B$ o funcție. Deoarece algebra \mathcal{A} este generată de X rezultă că

$$A = \bigcup_{n \in N} X^n$$

unde $X^0=X$ și pentru orice $n\in N$ și orice $s\in S$

$$X_s^{n+1} = X_s^n \cup \{A_{\sigma}(a) : \sigma \in \Sigma_{w,s}, a \in X_w^n\}.$$

Definim prin inducție după $n \in N$ șirul de funcții $h^n : X^n \longrightarrow B$ prin $h^0 = h$ și

$$h^{n+1}_s(a) = \left\{ \begin{array}{ll} h^n_s(a) & \text{dacă } a \in X^n_s \\ B_\sigma(h^n_w(a')) & \text{dacă } a = A_\sigma(a') \not \in X^n_s \text{ unde } \sigma \in \Sigma_{w,s} \text{ și } a' \in X^n_w \end{array} \right.$$

Corectitudinea acestei definiții rezultă din condiția 3 din definiția algebrei Peano.

Observăm că șirul funcțiilor $h^n: X^n \longrightarrow B$ este crescător, adică restricția lui h^{n+1} la X^n este chiar h^n . Mai mult pentru orice $m \ge n$ restricția lui h^m la X^n este chiar h^n .

Definim funcția $g: A \longrightarrow B$ pentru orice $s \in S$ și orice $a \in A_s$ prin

 $g_s(a) = h_s^n(a)$ dacă n este cel mai mic număr natural cu proprietatea $a \in X_s^n$.

Observăm că $g_s(a) = h_s^m(a)$ pentru orice număr natural m cu proprietatea $a \in X_s^m$.

Probăm că $g: \mathcal{A} \longrightarrow \mathcal{B}$ este morfism de algebre. Fie $\sigma \in \Sigma_{w,s}$ şi $a \in A_w$. Deoarece $A_{\sigma}(a) \notin X_s^0$ există n cel mai mic număr natural cu proprietatea $A_{\sigma}(a) \in X_s^{n+1} - X_s^n$. Rezultă că

$$q_s(A_\sigma(a)) = h_s^{n+1}(A_\sigma(a)).$$

Probăm că $a \in X_w^n$. Deoarece $A_\sigma(a) \in X_s^{n+1} - X_s^n$ există $\sigma' \in \Sigma_{w',s}$ şi $a' \in X_{w'}^n$ astfel încât $A_\sigma(a) = A_{\sigma'}(a')$. Rezultă că w = w', $\sigma = \sigma'$ și a = a', deci $a \in X_w^n$. Prin urmare

$$g_w(a) = h_w^n(a)$$
 și $h_s^{n+1}(A_\sigma(a)) = B_\sigma(h_w^n(a))$

deci

$$g_s(A_\sigma(a)) = B_\sigma(h_w^n(a)) = B_\sigma(g_w(a)).$$

Restricția lui g la $X = X^0$ este $h^0 = h$.

Unicitatea lui g este consecința faptului că X generează \mathcal{A} . \square

3 Algebra arborilor de derivare

O gramatică independentă de context posedă două mulțimi disjuncte, una a neterminalelor N și una a terminalelor T precum și multimea $P \subseteq N \times (N \cup T)^*$ a producțiilor. Chiar dacă conceptul de gramatică independentă de context verifică și alte condiții, noi ne restrângem doar la cele de mai sus deoarece acestea sunt utile în cele ce urmează.

Fiecărei gramaticii independente de context G i se poate atasa o signatură:

- neterminalele devin sorturi,
- producțiile devin nume de operații,
- dacă $(n, t_0 n_1 t_1 \dots n_k t_k) \in P$ unde literele n sunt neterminale și literele t sunt cuvinte cu litere terminale, atunci

$$(n, t_0 n_1 t_1 \dots n_k t_k) : n_1 n_2 \dots n_k \longrightarrow n$$

adică operația corespunzătoare lui $(n, t_0 n_1 t_1 \dots n_k t_k)$ are ca rezultat un element de sortul indicat de neterminalul din membrul stâng al producției, un număr de argumente egal cu numărul de neterminale din membrul drept al producției și sorturile argumentelor sunt chiar neterminalele din membrul drept al producției.

O algebră a cărei signatură este cea atașată gramaticii independente de context G se numește G-algebră.

Un arbore de derivare într-o gramatică independentă de context are următoarele proprietăți:

- 1. are noduri etichetate cu terminale sau neterminale, rădăcina fiind etichetată cu un neterminal;
- 2. este local ordonat: succesorii fiecărui nod sunt într-o ordine totală;
- 3. pentru orice nod, dacă este etichetat cu un terminal atunci nu are succesor, iar dacă este etichetat cu un neterminal n, atunci acesta și cuvântul format de etichetele succesorilor formează o producție $(n, s_1 s_2 \dots s_{k-1} s_k) \in P$.

Arborii de derivare ai unei gramatici independente de context G pot fi organizați ca o G-algebră $\mathcal A$ după cum urmează:

- pentru orice neterminal n mulţimea A_n este formată din totalitatea arborilor de derivare care au rădăcina etichetată cu n.
- pentru producția $p = (n, t_0 n_1 t_1 \dots n_k t_k)$ și arborii $a_i \in A_{n_i}$ arborele $A_p(a_1, a_2, \dots, a_k)$ este format astfel: rădăcina este etichetată cu n, succesorii rădăcinii în număr egal cu numărul literelor din $t_0 n_1 t_1 \dots n_k t_k$ sunt chiar literele acestui cuvânt și subarborele fiecărui nod etichetat cu n_i este chiar a_i .

Teorema 3.1 Algebra arborilor de derivare ai unei gramatici independente de context este algebră Peano peste mulțimea vidă.

Demonstrație: Pentru a proba că \mathcal{A} este generată de mulțimea vidă este suficient să demonstrăm că A este singura parte stabilă a lui \mathcal{A} . Fie P o parte stabilă a lui \mathcal{A} . Vom proba prin inducție dupa adâncimea arborilor că orice arbore este în P. Reamintim că adâncimea unui arbore este lungimea celei mai lungi ramuri din arbore. Fie m un număr natural. Presupunem prin ipoteza de inducție că orice arbore cu adâncimea strict mai mică decât m este în P. Probăm că orice arbore de adâncime m este în P. Fie a un arbore de adâncime m. Analizând rădăcina şi primul nivel al arborelui a deducem existența unei producții a0 cu proprietatea

$$a = A_p(a_1, a_2, \dots, a_k).$$

unde a_i sunt subarborii lui a care au vârfurile în succesorii rădăcinii lui a care sunt etichetați cu neterminale.

Observăm că arborii a_1, a_2, \ldots, a_k au adâncimea cu cel puţin o unitate mai mică decât adâncimea lui a, adică strict mai mică decât m. Prin ipoteza de inducţie rezultă că $a_i \in P_{s_i}$ pentru orice $1 \le i \le k$. Deoarece P este o parte stabilă deducem că $A_p(a_1, a_2, \ldots, a_k) \in P_s$, deci $a \in P_s$.

$$A_P(a_1, a_s, \dots, a_k) \notin \emptyset$$

este evident adevărată.

Trecem la ultima condiție. Fie $p=(n,t_0n_1t_1\dots n_kt_k)$ și $q=(n,t_0's_1t_1'\dots s_{k'}t_{k'}')$ două nume de operații(producții) unde literele n și s sunt neterminale și literele t sunt cuvinte formate din terminale. Fie $a_i\in A_{n_i}$ pentru $1\leq i\leq k$ și $b_i\in A_{s_i}$ pentru $1\leq i\leq k'$ astfel încât

$$A_n(a_1, a_2, \dots, a_k) = A_n(b_1, b_2, \dots, b_{k'})$$

Egalând cuvintele formate cu etichetele succesorilor rădăcinilor din cei doi arbori egali deducem

$$t_0 n_1 t_1 \dots n_k t_k = t'_0 s_1 t'_1 \dots s_{k'} t'_{k'}.$$

Reamintim că prin definiția gramaticilor un element nu poate fi în același timp și terminal și neterminal. Deoarece numărul neterminalelor din cele două cuvintre trebuie să fie egal deducem egalitatea k=k'. Deoarece primele neterminale din cele două cuvinte trebuie să fie pe aceeași poziție deducem că $t_0=t'_0$ și $n_1=s_1$. Rezultă că

$$t_1 \dots n_k t_k = t_1' \dots s_k t_k'.$$

Continuăm raționamentul ca mai sus și deducem $t_i = t_i'$ pentru $0 \le i \le k$ și $n_i = s_i$ pentru $1 \le i \le k$. De aici deducem că p = q.

În final egalând subarborii cu rădăcinile aflate pe aceeași poziție ale primului nivel rezultă că $a_i = b_i$ pentru orice $1 \le i \le k$. \square

Scriu rândurile care urmează deoarece de mai multe ori câțiva dintre studenții au contestat lipsa primului pas al inducției în prima parte a demonstrației de mai sus. El nu lipsește ci este pur și simplu inclus în demonstrația de mai sus. Primul pas este cazul m=0. Este evident că prin ipoteza de inducție nu se presupune nimic deoarece nu există arbori de adâncime strict negativă. Arborele a de adâncime 0 nu are decât rădăcină etichetată să spunem cu n, prin urmare $p=(n,\lambda)$, deci $a=A_p$. În concluzie $A_p\in P_n$ deoarece P este parte stabilă, deci $a\in P_n$.

4 Existența algebrelor libere

Urmărim să arătăm că pentru orice signatură Σ şi pentru mulțime S-sortată de variabile X există o Σ -algebră liber generată de X pe care în cele ce urmează o vom nota cu $T_{\Sigma}(X)$. Construcția algebrei libere care urmează este bazată pe scrierea poloneză a expresiilor, adică un şir de semne de operații şi variabile în care semnul de operație este plasat în fața argumentelor sale care trebuie sa-l urmeze. Producțiile de forma $(s, \sigma s_1 s_2 \dots s_n)$ unde $\sigma \in \Sigma_{s_1 s_2 \dots s_n}$ spun că dacă e_i este expresie de sort s_i pentru orice $1 \le i \le n$, atunci $\sigma e_1 e_2 \dots e_n$ este expresie de sort s_i . Producțiile de forma (s, x) unde $s \in S$ şi $x \in X_s$ spun că orice variabilă x de sort s este expresie de sort s.

Fie (S, Σ) o signatură și X o mulțime S-sortată cu componentele disjuncte două câte două. Fără a micșora generalitatea vom presupune că Σ și X sunt disjuncte.

Considerăm gramatica independentă de context definită prin

- 1. Multimea neterminalelor este S,
- 2. Mulțimea terminalelor este $\Sigma \cup X$ și
- 3. Multimea productiilor este $\{(s, \sigma w) | \sigma \in \Sigma_{w,s}\} \cup \{(s, x) | s \in S, x \in X_s\}.$

Notăm cu $\mathcal{A}=(A_s,A_{(s,\sigma w)},A_{(s,x)})$ algebra arborilor ei de derivare. Ea este algebră Peano peste mulțimea vidă. Notăm cu $\mathcal{B}=(A_s,B_\sigma)$ algebra de signatură Σ definită prin $B_\sigma=A_{(s,\sigma w)}$ pentru orice $\sigma\in\Sigma_{w,s}$ și cu $i:X\longrightarrow A$ funcția S-sortată definită pentru orice $s\in S$ și $x\in X_s$ prin $i_s(x)=A_{(s,x)}$. Observăm că funcția i are toate componentele injective.

Teorema 4.1 Σ -algebra \mathcal{B} este Peano peste i(X).

Demonstrație:

1. Fie $C \subseteq A$ o parte stabilă a algebrei \mathcal{B} care include i(X). Observăm că C este o parte stabilă a algebrei \mathcal{A} . Deaorece \mathcal{A} este Peano peste mulțimea vidă rezultă că C = A. În concluzie algebra \mathcal{B} este generată de i(X).

- 2. Fie $\sigma \in \Sigma_{w,s}$ și $a \in A_w$. Deoarece $A_{(s,\sigma w)}(a) \neq A_{(s',x)}$ pentru orice $s' \in S$ și $x \in X_{s'}$ rezultă că $B_{\sigma}(a) \notin i(X)$. 3. Fie $\sigma \in \Sigma_{w,s}, \ a \in A_w, \ \sigma' \in \Sigma_{w',s} \ a' \in A_{w'}$ cu $B_{\sigma}(a) = B_{\sigma'}(a')$. Din

$$A_{(s,\sigma w)}(a) = A_{(s',\sigma w')}(a')$$

deoarece \mathcal{A} este algebră Peano deducem că $(s, \sigma w) = (s, \sigma' w')$ și a = a'. Mai observăm că $\sigma = \sigma'$ și w = w'. \square Putem spune că ne-am atins scopul deoarece Σ -algebra \mathcal{B} este liber generată de mulțimea i(X) care, deoarece funcția i este injectivă, este în bijecție cu X.

Propoziție 4.2 Orice algebră liberă este Peano

Demonstrație: Fie \mathcal{L} o Σ -algebră liber generată de mulțimea X. Considerăm o Σ -algebră \mathcal{P} Peano peste X. Deoarece și \mathcal{P} este liber generată de X rezultă existența unui izomorfism $i:\mathcal{P}\longrightarrow\mathcal{L}$ cu proprietatea i(x)=x pentru orice $x \in X$. Deci \mathcal{L} este algebră Peano peste X.

5 SEMANTICA ALGEBREI INIŢIALE

Virgil Emil Căzănescu

March 22, 2008

Metoda semanticii algebrei initiale este o simplificare a metodei mai clasice a semanticii denotaționale.

Metoda semanticii algebrei ințiale se aplică pentru limbaje definite printr-o gramatică independentă de context G = (N, T, P, a), unde N este mulțimea neterminalelor, T mțimea terminalelor, P mulțimea producțiilor și a axioma gramaticii. Ea spune că **pentru a defini semantica limbajului gramaticii** G **este suficient să dăm o** G-algebră $S = (S_n, S_p)$ unde n este un neterminal și p o producție.

Pentru a înțelege afirmația de mai sus trebuie să intrăm puțin în amănunte. Fie \mathcal{A} algebra arborilor de derivare. Deoarece \mathcal{A} este algebră ințială există un unic morfism de G-algebre

$$M: \mathcal{A} \longrightarrow \mathcal{S}$$
.

Dat un cuvânt c din limbajul gramaticii G există un arbore de derivare arb cu rădăcina etichetată cu a a cărui frontieră este c. Semantica cuvântului c este prin definiție $M_a(arb)$.

Menţionăm că metoda este bine definită numai pentru gramaticile neambigue, fapt care asigură unicitatea arborelui arb. Acest aspect este mai degrabă legat de analiza sintactică.

Trecem la exemple care vor clarifica și mai mult ideile de mai sus.

1 Semantica unui şir de cifre ca număr natural

Vom considera o gramatică G care generează șirurile finite de cifre zecimale, considerate ca terminale. Gramatica are două neterminale <cifra> și <nat> ultima fiind și axiomă a gramaticii. Descriem în continuare producțiile gramaticii cărora le dăm un nume

ci
$$\longrightarrow$$
 i pentru orice cifră zecimală i n1 \longrightarrow n2 \longrightarrow

Vom defini algebra semantică explicând de ce o definim astfel. Deoarece gramatica are două neterminale, signatura asociată are două sorturi, prin urmare algebra semantică trebuie să aibă ca suport două mulțimi. Deoarece semantica unei cifre, care nu este nimic alteeva decât un semn, este numărul reprezentat de cifră. Prin urmare suportul corespunzător neterminalului <cifra> trebuie să conțină măcar numerele de la zero la nouă. Deci prin definiție

$$S_{\langle cifra \rangle} = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}.$$

Deoarece semantica unui șir finit de cifre este numărul natural pe care acest șir îl reprezintă, suportul corespunzător neterminalului <nat> trebuie să conțină măcar mulțimea numerelor naturale. Deci prin definiție

 $S_{< nat>} =$ este mulțimea numerelor naturale.

Să trecem la definirea operațiilor algebrei semantice.

Deoarece producția ci corespunzătoare cifrei i nu are nici un neterminal în membrul drept, operația corespunzătoare ei este o operație fără argumente, adică un element din $S_{< cifra>}$

 S_{ci} este numărul natural reprezentat de cifra i.

Producția n1 spune că orice cifră este un şir dr cifre. Deoarece valoarea numărului reprezentat de un şir de lungime unu este egală cu valoarea numărului reprezentat de singura cifră din şir şi semantica lor trebuie să fie aceeaşi. Deci prin definiție

 S_{n1} este funcția incluziune de la $S_{\langle cifra \rangle}$ la $S_{\langle nat \rangle}$.

Producția n2 ne spune că prin adăugarea la dreapta unui șir de cifre, să spunem s1, a unei cifre, să spunem c, se obține un nou șir de cifre s2 = s1c. Operația corespunzătoare producției n2 trebuie să fie o funcție

$$S_{n2}: S_{\langle nat \rangle} \times S_{\langle cifra \rangle} \longrightarrow S_{\langle nat \rangle}$$

definită pentru numele n și m prin

$$S_{n2}(n,m) = 10n + m$$

deoarece valoarea ca număr a șirului s2 este egală cu de zece ori valoarea ca număr a șirului s1 plus valoarea ca număr a cifrei.

Cu aceasta semantica este complet definită. Vom exemplifica pentru șirul 023. Arborele de derivare pentru acest șir este

$$A_{n2}(A_{n2}(A_{n1}(A_{c0}), A_{c2}), A_{c3}).$$

Să-i aplicăm morfismul semantic acestui arbore.

$$M_{\langle nat \rangle}(A_{n2}(A_{n1}(A_{c0}), A_{c2}), A_{c3})) = S_{n2}(S_{n2}(S_{n1}(S_{c0}), S_{c2}), S_{c3}) = S_{n2}(S_{n2}(S_{n1}(0), 2), 3) = S_{n2}(S_{n2}(0, 2), 3) = S_{n2}(10 \times 0 + 2, 3) = S_{n2}(2, 3) = 10 \times 2 + 3 = 23$$

Ce sa întâmplă dacă în membrul drept al producției n2 scriem < cifra > < nat >?

2 Un calculator de buzunar

Vom da un alt exemplu, cel al unui minicalculator pe fața căruia se află un mic ecran pe care se poate afișa un singur număr și mai multe butoane:

ON pentru pornirea calculatorului

OFF pentru oprirea calculatorului

 $0\ 1\ 2\ 3\ 4\ 5\ 6\ 7\ 8\ 9$ pentru cifrele zecimale

 $+ \times$ pentru adunare și înmulțire

M pentru unica celulă de memorie a calculatorului

() pentru parantezele necesare în scrierea expresiilor

IF, pentru o anumită instrucțiune

E pentru comanda de evaluarea a unei expresii

Vom considera o gramatică G care generează limbajul programelor care pot fi executate de minicalculator. Ea extinde gramatica din exemplul precedent.

Gramatica are cinci neterminale <cifra>, <nat>, <exp> pentru expresii, <inst> pentru anumite porțiuni de programe și program> care este și axiomă a gramaticii. Descriem în continuare producțiile gramaticii cărora le dăm un nume

```
ci
 <cifra>
 \rightarrow i
 pentru orice cifră zecimală i
n1
 <nat>
 <cifra>
n2
 <nat>
 <nat> <cifra>
r1
 \langle \exp \rangle
 <nat>
r2
 Μ
 \langle \exp \rangle
r3
 \langle \exp \rangle
 \langle \exp \rangle + \langle \exp \rangle
r4
 \langle \exp \rangle \times \langle \exp \rangle
 \langle \exp \rangle
r5
 \langle \exp \rangle
 \longrightarrow IF \langle \exp \rangle, \langle \exp \rangle, \langle \exp \rangle
 \langle \exp \rangle
 (\langle \exp \rangle)
r6
 \langle \exp \rangle \to OFF
r7
 \langle inst \rangle
 \langle \exp \rangle \to \langle \operatorname{inst} \rangle
r8
 \langle inst \rangle
r9
 program>
 ON < inst >
```

Pentru a da semantica este necesar să explicăm cum functionează calculatorul. Se pornește calculatorul apăsând butonul ON, moment în care se inițializează unica celulă de memorie cu zero. Se introduce o expresie care la apăsarea butonului E se evaluează. Rezultatul evaluarii este afișat pe ecran și introdus în unica celulă de memorie în locul vechii valori. Se introduce altă expresie, se apasă butonul E și așa mai departe. La final se apasă butonul OFF pentru închiderea calculatorului. Mai remarcăm că se calculează numai cu numere naturale.

Vom defini algebra semantică. Deoarece signatura asociată are cinci sorturi, algebra semantică trebuie să aibă ca suport cinci mulțimi, primele două fiind cele de mai sus $S_{\langle cifra \rangle}$ şi $S_{\langle nat \rangle}$.

Expresiile sunt făcute pentru a fi evaluate, prin urmare prima idee ar fi ca semantica unei expresii să fie un număr. Dar oare ce număr se obține prin evaluarea expresiei M+3. Trebuie să menționăm că fiecare apariție a lui M este înlocuită în timpul evaluării cu valoarea care se află în unica celulă de memorie. Prin urmare rezultatul evaluării lui M+3 depinde de conținutul celulei de memorie. Prin urmare semantica expresiei M+3 este funcția $f: N \longrightarrow N$ defină prin f(x) = x + 3 care asociază numărului x care se află în celula de memorie rezultatul x + 3 al evaluării acesteia. Prin urmare prin definiție $S_{\langle exp \rangle}$ este mulțimea funcțiilor de la mulțimea numerelor naturale la ea însăși.

O instrucțiune comandă evaluarea unui şir finit de expresii. Semantica instrucțiunii este, prin definiție, şirul numerelor care apar pe ecran în timpul execuției instrucțiunii, adică un şir finit şi nevid de numere naturale. Mulțimea acestor şiruri o notăm cu N^+ . Rezultatul evaluării depinde evident de valoarea din memorie din momentul începerii execuției instrucțiunii, prin urmare

$$S_{\langle inst \rangle} = \{f : N \longrightarrow N^+ / f \ estefunctie.\}$$

Un program diferă de o instrucțiune prin faptul că se introduce zero în celula de memorie înainte de execuția instrucțiunii pe care o conține, prin urmare șirul de numere care apar pe ecran în timpul execuției programului nu mai depinde de conținutul memoriei, fiind un element din N^+ , deci $S_{< program} > N^+$.

Definițiile pentru operații, fără a mai repeta pe cele de mai sus sunt:

```
\begin{split} S_{r1}(n)(m) &= n \\ S_{r2}(m) &= m \\ S_{r3}(e1,e2)(m) &= e1(m) + e2(m) \\ S_{r4}(e1,e2)(m) &= e1(m) \times e2(m) \\ S_{r5}(e1,e2,e3)(m) &= \text{ dacă } e1(m) = 0 \text{ atunci } e2(m) \text{ altfel } e3(m) \\ S_{r6}(e) &= e \\ S_{r7}(e)(m) &= e(m) \\ S_{r8}(e,1)(m) &= e(m) \mathbf{1}(e(m)) \\ S_{r9}(1) &= \mathbf{1}(0) \end{split}
```

unde am folosit următoarele notații

m este un număr natural reprezentând conținutul celulei de memorie n este un număr natural e este o funcție de la N la N reprezentând semantica unei expresii $_{\rm l}$ este o funcție de la N la N^+ reprezentând semantica unei instrucțiuni.

APLICAȚII ale metodei ALGEBREI INIȚIALE


Virgil Emil Căzănescu

February 14, 2010

Arbori de derivare 1

Un arbore de derivare într-o gramatică independentă de context are următoarele proprietăți:

- 1. are noduri etichetate cu terminale sau neterminale;
- 2. este local ordonat: succesorii fiecărui nod sunt într-o ordine totală;
- 3. pentru orice nod, dacă este etichetat cu un terminal atunci nu are succesor, iar dacă este etichetat cu un neterminal n, atunci acesta și cuvântul format de etichetele succesorilor formează o producție $(n, s_1 s_2 \dots s_{k-1} s_k) \in P$.


1.1 O gramatică pentru expresii

Definim o gramatică independentă de context pentru expresiile construite cu variabilele $x, y \neq z$ cu operațiile binare de adunare și înmulțire și cu paranteze. Gramatica trebuie constrită respectand urmatoarele condiții privind expresiile:

- 1. înmulțirile se fac înaintea adunărilor
- 2. adunările se fac de la stânga la dreapta
- 3. înmulțirile de la dreapta la stânga.

Multimea terminalelor este $\{x, y, z, (,), +, *\}$. Fie $N = \{V, F, T, E, P\}$ multimea neterminalelor. Semnificația lor este următoarea:

V reprezintă variabilele

F de la factor, reprezintă cele mai "mici" elemente folosite în construcția expresiilor

T de la termen, reprezintă un produs de factori

E de la expresie, reprezintă o sumă de termeni

P de la program.

Continuăm cu mulțimea regulilor(producțiilor) gramaticii:


0.
$$P \rightarrow E$$
 1. $V \rightarrow x$ **2.** $V \rightarrow y$ **3.** $V \rightarrow z$ **4.** $F \rightarrow V$

0.
$$P \to E$$
 1. $V \to x$ **2.** $V \to y$ **3.** $V \to z$ **4.** $F \to V$ **5.** $F \to (E)$ **6.** $T \to F$ **7.** $T \to F * T$ **8.** $E \to T$ **9.** $E \to E + T$

Observați producțiile 7 și 9 pentru a vedea cum se precizează ordinea de execuție a operațiilor de același fel. Neterminalul din membrul stâng se află în dreapta, respectiv în stânga semnului operației.

1.2 Un exemplu

Să se construiască arborele de derivare pentru expresia x+y*(x+y)*z+z.


Pentru a reface expresia, arborele se parcurge în inordine.

Dacă veți incerca să construiți alt arbore de derivare pentru aceeași expresie veți constata ca acest lucru nu este posibil. Prin urmare modul de construcție al expresiei va impune o anumită ordine în evaluarea acesteia.

Folosind numerele care denumesc producțiile ca nume ale operațiilor din algebra arborilor de derivare

$$A \ = \ 0(9[9\{a,\ 7(4[2],\ 7[\ 5\{9(a,6[4(2)])\},b\])\ \},b])$$

unde a = 8(6[4(1)]) și b = 6(4(3)).


2 Scrierea poloneză inversă

Semantica pe care o dăm unui limbaj depinde de scopul pe care-l urmărim. Pentru a ilustra această idee vom da două semantici pentru expresiile definite mai sus.

Prima semantică va da scrierea poloneză inversă pentru expresii. A doua semantică va fi dată în secțiunea următoare.

Algebra semantică va avea toate suporturile egale cu semigrupul liber generat de $\{x, y, z, +, *\}$. Operațiile sunt următoarele:

```
0=4=5=6=8 sunt aplicația identitate, 1=x,\, 2=y \text{ și } 3=z, 7(\alpha,\beta)=\alpha\beta+\text{ și } 9(\alpha,\beta)=\alpha\beta*.
```

Aplicând morfismul semantic arborelui A obținem xyxy+z**+z+.

3 Compilare

Un compilator care va produce un program pentru evaluarea expresiilor si tipărirea rezultatului evalării va fi modelat printr-un morfism.

Vom pune în evidență elementele care apar în programele obținute prin compilare. \mathbf{R} este un registru din memorie. \mathbf{P} este un pointer către primul loc liber al stivei utilizate în timpul evaluării.

Presupunem că limbajul de asamblare include următoarele instrucțiuni:

```
inc P operator de incrementare a poziției primului loc liber din stivă operator de decrementare a poziției primului loc liber din stivă Ad R adună valoarea din vârful stivei prin conținutul lui R și depune rezultatul în R Mu R inmulțește valoarea din vârful stivei prin conținutul lui R și depune rezultatul în R ld R valoarea din vârful stivei este depusă în R st R valoarea din R este depusă în vârful stivei tipărește valoarea din vârful stivei
```

Semantica unei expresii va fi programul care evaluează expresia si imprima rezultatul evaluării. Pentru definirea acesteia se va folosi metoda semanticii algebrei inițiale.

Toate cele 5 suporturi ale algebrei semantice, corespunzătoare neterminalelor, sunt identice și coincid cu mulțimea bucăților de program(șiruri de instrucțiuni separate prin ;). Astfel de bucăți de programe vorfi notete cu litere grecești.

Cele 10 operații ale algebrei semantice, corespunzătoare producțiilor sunt:

```
1_S
 st x; inc P
2_S
 st y; inc P
 st z; inc P
3_S
4_S(\alpha)
5_S(\alpha)
 \alpha
6_S(\alpha)
 = \alpha; \beta; dec P; ld R; dec P; Mu R; st R; inc P
7_S(\alpha,\beta)
8_S(\alpha)
 = \alpha; \beta; dec P; ld R; dec P; Ad R; st R; inc P
9_S(\alpha,\beta)
0_S(\alpha)
 = \alpha; dec P; print
```

Notăm cu S algebra semantică de mai sus, cu A algebra arborilor de derivare și cu $C: A \longrightarrow S$ unicul morfism de algebre existent. Morfismul C este modelarea algebrică a compilatorului.

Conform metodei semanticii algebrei inițiale rezultă că C(A) este programul care evaluează și tipărește rezultatul pentru expresia x + y * (x + y) * z + z.

3.1 Program

Prezentăm calculele care dovedesc afirmația de mai sus.

 3_S ; dec P; ld R; dec P; Ad R; st R; inc P; dec P; print =

```
C(a) = 8_S(6_S[4_S(1_S)]) = 1_S și C(b) = 6_S(4_S(3_S)) = 3_S
```

```
Notând c = 7[ 5\{9(a,6[4(2)])\},b ] C(c) = 7_S[ 5_S\{9_S(1_S,6_S[4_S(2_S)])\},3_S ] = 7_S[ 9_S(1_S,2_S),3_S ] = 9_S(1_S,2_S),3_S ; dec P ; ld R ; dec P ; Mu R ; st R ; inc P = 1_S ; 2_S ; dec P ; ld R ; dec P ; Ad R ; st R ; inc P ; 3_S ; dec P ; ld R ; dec P ; ld R
```

```
Deoarece A = 0(9[9{a, 7(4[2], c) },b]) deducem C(A) = 0_S(9_S[9_S\{1_S, 7_S(2_S, C(c)) \}, 3_S]) = 0_S(9_S[9_S\{1_S, 7_S(2_S, C(c)) \}, 3_S]) = 9_S[9_S\{1_S, 7_S(2_S, C(c)) \}, 3_S] ; dec P ; print = 9_S\{1_S, 7_S(2_S, C(c)) \} ; 3_S ; dec P ; ld R ; dec P ; Ad R ; st R ; inc P ; dec P ; print = 1_S ; 7_S(2_S, C(c)) ; dec P ; ld R ; dec P ; Ad R ; st R ; inc P ; 3_S ; dec P ; ld R ; dec P ; Ad R ; st R ; inc P ; dec P ; print = 1_S ; 2_S ; C(c) ; dec P ; ld R ; dec P ; Mu R ; st R ; inc P ; dec P ; ld R ; dec P ; Ad R ; st R ; inc P ;
```

st x; inc P; st y; inc P; st x; inc P; st y; inc P; dec P; ld R; dec P; Ad R; st R; inc P; st z; inc P; dec P; ld R; dec P; Mu R; st R; inc P; dec P; ld R

; dec P; Ad R; st R; inc P; st z; inc P; dec P; ld R; dec P; Ad R; st R; inc P; dec P; print

3.2 Optimizare cod

Se obs
rvă că programul de mai sus poate fi simplificat. Eliminând instrucțiunile "in
c ${\bf P}$; dec ${\bf P}$ " al căror efect cumulat este nul obținem programul

```
st\ x\ ; inc\ P\ ; st\ y\ ; inc\ P\ ; st\ x\ ; inc\ P\ ; st\ y\ ; ld\ R\ ; dec\ P\ ; Ad\ R\ ; st\ R\ ; inc\ P\ ; st\ z\ ; ld\ R\ ; dec\ P\ ; Ad\ R\ ; st\ R\ ; inc\ P\ ; st\ z\ ; ld\ R\ ; dec\ P\ ; Ad\ R\ ; st\ R\ ; inc\ P\ ; st\ z\ ; ld\ R\ ; dec\ P\ ; Ad\ R\ ; st\ R\ ; inc\ P\ ; st\ z\ ; ld\ R\ ; dec\ P\ ; Ad\ R\ ; st\ R\ ; inc\ P\ ; st\ z\ ; ld\ R\ ; dec\ P\ ; Ad\ R\ ; st\ R\ ; inc\ P\ ; st\ z\ ; ld\ R\ ; dec\ P\ ; Ad\ R\ ; st\ R\ ; inc\ P\ ; st\ z\ ; ld\ R\ ; dec\ P\ ; Ad\ R\ ; st\ R\ ; inc\ P\ ; st\ z\ ; ld\ R\ ; dec\ P\ ; Ad\ R\ ; st\ R\ ; inc\ P\ ; st\ z\ ; ld\ R\ ; dec\ P\ ; Ad\ R\ ; st\ R\ ; inc\ P\ ; st\ z\ ; ld\ R\ ; dec\ P\ ; Ad\ R\ ; st\ R\ ; inc\ P\ ; st\ R\ ; inc\ R\ ;
```

Mai observăm că grupul de instrucțiuni "st R; ld R; dec P" are același efect ca instrucțunea "dec P" ceea ce conduce la programul

st x; inc P; st y; inc P; st x; inc P; st y; ld R; dec P; Ad R; st R; inc P; st z; ld R; dec P; Mu R; dec P; Mu R; dec P; Ad R; st R; inc P; st Z; ld Z; dec Z; ld Z; st Z; ld Z; st

7 ALGEBRE CÂT și ALGEBRE PROIECTIVE

Virgil Emil Căzănescu

May 24, 2008

Dacă $f:A\longrightarrow B$ este o funcție se numește echivalența nucleară a lui f, sau mai pe scurt nucleul lui f

$$Ker(f) = \{(a, b) \in A \times A : f(a) = f(b)\}.$$

Echivalența nucleară a unei funcții este o relație de echivalență. În cazul multisortat nucleul este luat pe componente, adică pentru fiecare sort în parte.

1 Congruențe

O relație de echivalență într-o Σ -algebră (A_s, A_σ) este de fapt o familie de relații de echivalențe, câte una pentru fiecare mulțime A_s . O congruență este o relație de echivalență care este compatibilă cu operațiile algebrei. De fapt compatibilatea trebuie cerută numai pentru operațiile cu argumente căci pentru o constantă $A_\sigma \sim A_\sigma$ rezultă din reflexivitate.

Definiția 1.1 O congruență \sim în Σ -algebra (A_s, A_σ) este o relație de echivalență cu proprietatea pentru orice $s_1s_2...s_n \in S^*$, pentru orice $s_1s_2...s_n \in S^*$

$$A_{\sigma}(a_1, a_2, \dots a_n) \sim A_{\sigma}(b_1, b_2, \dots, b_n).$$

Cea mai mică congruență este relația de egalitate. Cea mai mare congruență este relația totală.

Propoziție 1.2 Dacă $h: \mathcal{A} \longrightarrow \mathcal{B}$ este un Σ -morfism, atunci Ker(h) este o congruență.

Demonstrație: Fie $s_1s_2...s_n \in S^*$, $s \in S$ și $\sigma \in \Sigma_{s_1s_2...s_n,s}$. Presupunem că a_i Ker (h_{s_i}) b_i în A_{s_i} pentru orice $1 \le i \le n$. Rezultă că $h_{s_i}(a_i) = h_{s_i}(b_i)$ pentru orice $1 \le i \le n$. Prin urmare

$$h_s(A_{\sigma}(a_1,a_2,\ldots,a_n)) = B_{\sigma}(h_{s_1}(a_1),h_{s_2}(a_2),\ldots,h_{s_n}(a_n)) = B_{\sigma}(h_{s_1}(b_1),h_{s_2}(b_2),\ldots,h_{s_n}(b_n)) = h_s(A_{\sigma}(b_1,b_2,\ldots,b_n))$$

prin urmare $A_{\sigma}(a_1, a_2, \ldots, a_n)$ $Ker(h_s)$ $A_{\sigma}(b_1, b_2, \ldots, b_n)$ deci Ker(h) este congruență.

Propoziție 1.3 Orice intersecție de congruențe este tot o congruență.

Demonstrație: Fie $\{\sim^k\}_{k\in K}$ o mulțime de congruențe și

$$\sim = \bigcap_{k \in K} \sim^k$$
.

Probăm că \sim este congruență.

Fie $s_1s_2...s_n \in S^*$, fie $s \in S$, fie $\sigma \in \Sigma_{s_1s_2...s_n,s}$ și $a_i \sim b_i$ în A_{s_i} pentru orice $1 \le i \le n$. Pentru orice $k \in K$ deoarece \sim^k este congruență, fiindcă $a_i \sim^k b_i$ în A_{s_i} pentru orice $1 \le i \le n$ deducem

$$A_{\sigma}(a_1, a_2, \dots a_n) \sim^k A_{\sigma}(b_1, b_2, \dots, b_n).$$

Deci

$$A_{\sigma}(a_1, a_2, \dots a_n) \sim A_{\sigma}(b_1, b_2, \dots, b_n).$$

Această propoziție ne spune că mulțimea congruențelor unei algebre este o familie Moore. Încercați să caracterizați operatorul de închidere asociat.

1.1 Congruențe de grupuri

Grupurile sunt privite ca algebre cu trei operatii: una binară \times , una unara * și o constantă e. Două condiții se impun pentru conceptul de congruența

- 1. $a \sim b$ și $c \sim d$ implică $a \times c \sim b \times d$,
- 2. $a \sim b$ implică $a^* \sim b^*$.

Practic rămâne numai una deoarece a doua condiție este o consecința a primeia: folosind reflexivitatea din $a^* \sim a^*$, $a \sim b$ și $b^* \sim b^*$ deducem $a^* \times a \times b^* \sim a^* \times b \times b^*$, prin urmare $b^* \sim a^*$, deci $a^* \sim b^*$.

Propozitie 1.4 În orice grup conceptul de congruența este echivalent cu cel de subgrup normal

Demonstrație:

- 1 Dată o congruență clasa elementului neutru este un subgrup normal.
- 2 Dat un subgrup normal N relația definită prin

 $a \sim b \;\; \mathrm{dac \check{a}}$ și numai dac $a \times b^* \in N$

este o congruență. \square

Conceptul de parte stabilă coincide cu cel de subgrup.

Conceptul de morfism de Σ -algebră coincide cu cel de morfism de grup.

1.2 Congruențe de inele

Pentru simplicitate vom prefera cazul comutativ.

Signatura conceptului de inel conține pe lângă cele trei operații corespunzătoare grupurilor încă două simboluri de aritate 2, respectiv 0 corespunzătoare structurii monoidului multiplicativ. Având în vedere cazul grupurilor este suficient să punem condiția de congruență numai pentru cele două operații binare.

Propoziție 1.5 În orice inel comutativ conceptul de congruență este echivalent cu cel de ideal.

Demonstrație:

- 1 Dată o congruență clasa elementului neutru este un ideal.
- 2 Dat un ideal N relația definită prin

este o congruență. \square

Conceptul de parte stabilă coincide cu cel de subinel.

Conceptul de morfism de Σ -algebră coincide cu cel de morfism de inel.

1.3 Concluzie

Conceptul de congruență este cel important. Este un fapt întâmplător că pentru anumite structuri algebrice congruențele pot fi caracterizate de unele substructuri particulare.

2 Algebre cât

Proprietatea de universalitate a mulţimii cât. Fie \sim o relaţie de echivalenţa în mulţimea A. Fie A/\sim mulţimea cât şi $\hat{}:A\longrightarrow A/\sim$ surjecţia naturală de factorizare. Pentru orice funcţie $f:A\longrightarrow B$ dacă $\sim\subseteq Ker(f)$, atunci există o unică funcţie $f^\#:A/\sim\longrightarrow B$ cu proprietatea $\hat{}:f^\#=f$. \square

Fie (A_s, A_σ) o Σ -algebră și \sim o congruență. Definim operațiile algebrei cât

$$\mathcal{A}/\sim = (\{A_s/\sim\}_{s\in S}, A/\sim_{\sigma})$$

pentru orice $s_1 s_2 \dots s_n \in S^*$, $s \in S$, $\sigma \in \Sigma_{s_1 s_2 \dots s_n, s}$ și $a_i \in A_{s_i}$ pentru orice $1 \le i \le n$ prin

$$A/\sim_{\sigma} (\widehat{a_1}, \widehat{a_2}, \dots, \widehat{a_n}) = A_{\sigma}(a_1, \widehat{a_2}, \dots, a_n).$$

Teorema 2.1 Proprietatea de universalitate a algebrei cât. Pentru orice morfism de Σ -algebre $f: \mathcal{A} \longrightarrow \mathcal{B}$ dacă $\sim \subseteq Ker(f)$, atunci există un unic morfism de Σ -algebre $f^{\#}: \mathcal{A}/\sim \longrightarrow \mathcal{B}$ cu proprietatea $\hat{} : f^{\#} = f$.

Demonstrație: Din proprietatea de universalitate a mulțimii cât deducem existența unei unice funcții $f^{\#}: A/\sim \longrightarrow B$ cu proprietatea $\hat{}: f^{\#}=f$. Observăm că $f^{\#}_s(\hat{a})=f_s(a)$ pentru orice $s\in S$ și $a\in A_s$. Mai trebuie să demonstrăm că funcția $f^{\#}$ este un morfism de Σ -algebre.

Fie $s_1 s_2 \dots s_n \in S^*$, $s \in S$, $\sigma \in \Sigma_{s_1 s_2 \dots s_n, s}$ și $a_i \in A_{s_i}$ pentru orice $1 \le i \le n$. Observăm că

$$f_s^{\#}(A/\sim_{\sigma}(\widehat{a_1},\widehat{a_2},\ldots,\widehat{a_n})) = f_s^{\#}(A_{\sigma}(a_1,\widehat{a_2},\ldots,a_n)) = f_s(A_{\sigma}(a_1,a_2,\ldots,a_n)) = B_{\sigma}(f_{s_1}(a_1),f_{s_2}(a_2),\ldots,f_{s_n}(a_n)) = B_{\sigma}(f_{s_1}^{\#}(\widehat{a_1}),f_{s_2}^{\#}(\widehat{a_2}),\ldots,f_{s_n}^{\#}(\widehat{a_n})).$$

Deci $f^{\#}$ este morfism de Σ -algebre. \square

Să se arate că pentru orice Σ -morfism $h: \mathcal{A} \longrightarrow \mathcal{B}$ algebrele $\mathcal{A}/Ker(h)$ și $h(\mathcal{A})$ sunt izomorfe.

3 Algebre projective

Fie (S, Σ) o signatură multisortată. Vom lucra în categoria Σ-algebrelor $\mathcal{A}lg_{\Sigma}$. Pentru simplicitate vom scrie pe scurt algebră și morfism în loc de Σ-algebră și respectiv morfism de Σ-algebre.

Cei care nu sunt interesați de toate detaliile pot sări peste propoziția următoare dar în continuare pot lua drept definiție pentru Σ -algebre: epimorfism = morfism cu toate componentele surjective.

Intr-o categorie, un morfism $e:A\longrightarrow B$ se numește epimorfism dacă pentru orice pereche de morfisme $f:B\longrightarrow C$ și $g:B\longrightarrow C$ dacă e;f=e;g, atunci f=g.

Propoziție 3.1 Fie \mathcal{A} și \mathcal{B} două (S,Σ) -algebre și $h:\mathcal{A}\longrightarrow\mathcal{B}$ un (S,Σ) -morfism. Morfismul h este epimorfism în \mathcal{A}_{Σ} dacă și numai dacă h_s este surjectiv pentru orice $s\in S$.

Demonstrație: Fie $\mathcal{A} = (\{A_s\}_{s \in S}, \{A_\sigma\}_{\sigma \in \Sigma})$ și $\mathcal{B} = (\{B_s\}_{s \in S}, \{B_\sigma\}_{\sigma \in \Sigma}).$

 (\Leftarrow) Fie \mathcal{C} o (S,Σ) -algebră şi $m,n:\mathcal{B}\longrightarrow\mathcal{C}$ două morfisme astfel încât h;m=h;n. Rezultă că $h_s;m_s=h_s;n_s$ pentru orice $s\in S$. Deoarece pentru orice $s\in S$, h_s este surjectiv rezultă că h_s este epimorfism în categoria mulțimilor, deci $m_s=n_s$. Am demonstrat că m=n.

 (\Rightarrow) Fie $C = \{C_s\}_{s \in S}$ o mulțime S-sortată, cu $C_s = B_s \coprod (B_s - h_s(A_s))$ pentru orice $s \in S$. Simbolul II indică o reuniune disjunctă de mulțimi.

Fie $\iota: B \longrightarrow C$ funcția incluziune de mulțimi S-sortate și $r: B \longrightarrow C$ definit prin

$$r_s(b) = \left\{ \begin{array}{ll} b, & \text{dacă } b \in h_s(A_s) \\ \overline{b} & \text{dacă } b \in B_s - h_s(A_s) \end{array} \right.$$

pentru orice $s \in S$ și $b \in B_s$ (pentru $b \in B_s - h_s(A_s)$ am notat cu \overline{b} elementul care îi corespunde în C_s).

În continuare vom defini pe C o structură de (S, Σ) -algebră astfel încât ι și r să devină morfisme de (S, Σ) -algebre. Fie $\sigma \in \Sigma_{s1\cdots sn,s}$. Definim:

- 1) $C_{\sigma}(b1,\ldots,bn) = B_{\sigma}(b1,\ldots,bn)$ dacă $bi \in B_{si}$ pentru orice $i \in [n]$;
- 2) $C_{\sigma}(r_{s1}(b1),\ldots,r_{sn}(bn)) = r_s(B_{\sigma}(b1,\ldots,bn))$ dacă $bi \in B_{si}$ pentru orice $i \in [n]$;
- 3) în celelalte situații operația C_{σ} poate fi definită oricum.

Să demonstrăm că definiția de mai sus nu este contradictorie.

Fie $b1 \in B_{s1}, \ldots, bn \in B_{sn}$ astfel încât $r_{si}(bi) = bi \in B_{si}$ pentru orice $i \in [n]$. Atunci $b_{si} \in h_{si}(A_{si})$ de unde rezultă că $B_{\sigma}(b1,\ldots,bn) \in h_s(A_s)$ şi deci $B_{\sigma}(b1,\ldots,bn) = r_s(B_{\sigma}(b1,\ldots,bn))$.

Din 1) rezultă că ι este morfism iar din 2) rezultă că r este morfism.

Am definit astfel o (S, Σ) -algebră $\mathcal{C} = (\{C_s\}_{s \in S}, \{C_\sigma\}_{\sigma \in \Sigma})$ și două morfisme $\iota, r : \mathcal{B} \longrightarrow \mathcal{C}$. Se observă că $h\iota = hr$ deoarece pe h(A) cele două morfisme acționează la fel. Deoarece h este epimorfism rezultă că $\iota = r$ de unde obținem $B_s = h_s(A_s)$ pentru orice $s \in S$ (dacă există $s \in S$ astfel încât $B_s - h_s(A_s) \neq \emptyset$ atunci există $b \in B_s - h_s(A_s)$ și $\iota(b) = b, \ r(b) = \overline{b}$ deci $\iota \neq r$ ceea ce contrazice faptul că h este epimorfism). Am demonstrat că h_s este surjecție pentru orice $s \in S$. \square

Intr-o categorie, un obiect P se numește *proiectiv* dacă pentru orice epimorfism e : A \longrightarrow B si pentru orice morfism f : P \longrightarrow B există un morfism g : P \longrightarrow A astfel încât g;e = f.

Propoziție 3.2 In Alg_{Σ} orice algebră liberă este proiectivă.

Demonstrație: Fie \mathcal{A} , \mathcal{B} două (S, Σ) -algebre şi X o mulțime S-sortată de variabile. Dacă $e: \mathcal{A} \longrightarrow \mathcal{B}$ este un morfism cu toate componentele surjective şi $f: T_{\Sigma}(X) \longrightarrow \mathcal{B}$ este un morfism oarecare trebuie să demonstrăm că există un morfism $g: T_{\Sigma}(X) \longrightarrow \mathcal{A}$ astfel încât g; e = f.

Pentru a defini morfismul g este suficient să dăm acțiunea lui pe variabile.

Fie $s \in S$ şi $x \in X_s$. Deoarece e_s este surjectiv, deci există $a_x \in A_s$ astfel încât $f_s(x) = e_s(a_x)$. Definim g ca fiind unicul morfism cu proprietatea că $g_s(x) = a_x$ pentru orice $s \in S$ şi pentru orice $x \in X_s$. Este evident faptul că $(g; e)_s(x) = f_s(x)$ pentru orice $s \in S$ şi orice $x \in X_s$. Deoarece morfismele g; e şi f coincid pe generatorii algebrei libere $T_{\Sigma}(X)$ rezultă că g; e = f şi demonstrația este încheiată. \square

Comentariu. Faptul că $g_s(x)$ poate fi ales arbitrar în $e_s^{-1}(\{f_s(x)\})$ nu garantează unicitatea lui g. \square

Lemă 3.3 Orice subalgebră a unei algebre libere este algebră liberă.

Demonstrație: Într-o algebră definim relația

 $a \vdash b$ dacă și numai dacă $a = \sigma(\ldots, b, \ldots)$.

Observăm că în orice algebră liberă relația ⊢ este noetheriană.

Fie \mathcal{P} o subalgebră a unei algebre libere \mathcal{L} . Relația \vdash este noetheriană și în subalgebra \mathcal{P} .

Fie X mulţimea tuturor elementelor din \mathcal{P} care nu sunt rezultatul aplicării vreunei operaţii din \mathcal{P} unor elemente din \mathcal{P} . Vom dovedi ca \overline{X} , subalgebra generată de X, este chiar \mathcal{P} . Presupunem prin absurd că există $p_0 \in \mathcal{P} - \overline{X}$. Deoarece $p_0 \notin X$ el este rezultatul aplicării cel puţin al unei operaţii. În plus cel puţin unul dintre argumentele acestei operaţii nu este din \overline{X} deoarece în caz contrar obţinem contradicţia $p_0 \in \overline{X}$. Prin urmare există $p_1 \in \mathcal{P} - \overline{X}$ astfel încât $p_0 \vdash p_1$. Continuând raţionamentul prin inducţie ar rezulta că relaţia \vdash nu este noetheriană în \mathcal{P} , o contradicţie.

Observăm că \mathcal{P} este algebră Peano peste X. Chiar din definiția lui X rezultă că rezultatul aplicării unei operații din \mathcal{P} unor elemente din \mathcal{P} nu este în X. Ultima condiție din definiția algebrelor Peano este adevărată în \mathcal{P} deoarece este adevărată în \mathcal{L} .

Deci \mathcal{P} este liber generată de X deoarece este Peano peste X.

Propoziție 3.4 In Alg_{Σ} orice algebră proiectivă este liberă.

Demonstrație: Fie \mathcal{P} o algebră proiectivă. Fie $\epsilon: T_{\Sigma}(P) \longrightarrow \mathcal{P}$ unicul morfism a cărui restricție la P este 1_P , identitatea lui P. Evident ϵ este epimorfism.

Deoarece \mathcal{P} este o algebră proiectivă există un morfism $g: \mathcal{P} \longrightarrow T_{\Sigma}(P)$ cu proprietatea $g; \epsilon = 1_P$. Obserevăm că g este o injecție. Prin urmare algebra \mathcal{P} este izomorfă cu subalgebra g(P) a lui $T_{\Sigma}(P)$.

Algebra g(P) este liberă deoarece este subalgebră a unei algebre libere.

Algebra P este liberă deoarece este izomorfă cu o algebră liberă.

8 SPRE ABSTRACTIZAREA TIPURILOR DE DATE

Virgil Emil Căzănescu

March 22, 2008

1 Ecuații

Să analizăm conceptul de axiomă așa cum apare el în algebră. De exemplu comutativitatea și asociativitatea se scriu

$$(\forall x \forall y)x?y = y?x \qquad (\forall x \forall y \forall z)x?(y?z) = (x?y)?z.$$

Ce sunt acestea? Sunt egalități de două expresii cuantificate universal prin mulțimea variabilelor conținute în cele două expresii. Deci o astfel de axiomă are forma

$$(\forall X)l \doteq r$$

unde l și r sunt din algebra liber generată de mulțimea X de variabile.

Ce înseamnă că o axiomă este adevărată într-o algebră \mathcal{D} ? Intuitiv este necesar ca rezultatul evaluării celor două expresii l și r în algebra \mathcal{D} să fie același indiferent de valorile date în \mathcal{D} variabilelor din X. Această idee intuitivă conduce la:

Definiția 1.1 Axioma $(\forall X)l = r$ este satisfăcută în algebra \mathcal{D} dacă și numai dacă pentru orice morfism $h: T_{\Sigma}(X) \longrightarrow \mathcal{D}$ este adevărată egalitatea h(l) = h(r).

În continuare vom folosi pentru $(\forall X)l \doteq r$ termenul de *ecuație* în locul celui de axiomă, pentru a ne conforma cu terminologia internațională.

În plus vor intra în joc și așa zisele ecuații condiționate. De exemplu

$$(\forall x \forall y \forall z)(x * y = x * z \Rightarrow y = z)$$

ceea ce corespunde axiomei de simplificare la stânga care este adevărată în orice grup sau în orice monoid liber.

2 Ecuații condiționate

În logica ecuațională o axiomă este o implicație

$$a_1=c_1, a_2=c_2, \ldots, a_n=c_n \Rightarrow a=c$$

unde ipoteza este o conjuncție de egalități formale și concluzia o egalitate formală. Toată implicația este cuantificată universal, fapt care nu apare scris mai sus. În acest cadru o axiomă, numită în continuare și ecuație condiționată a logicii ecuaționale, poate fi scrisă sub forma

$$(\forall X) \ a \doteq_s c \ \mathbf{if} \ H$$

unde a şi c sunt elemente de acelaşi sort s, iar H este o mulţime **finită** de egalități formale din algebra liber generată de mulţimea X de variabile. Ipoteza implicației este dată de mulţimea H.

Pentru a verifica dacă o algebră \mathcal{D} satisface axioma de mai sus se dau valori arbitrare variabilelor din X în \mathcal{D} fapt ce poate fi făcut printr-o funcție arbitrară $f: X \longrightarrow \mathcal{D}$ sau echivalent printr-un morfism arbitrar $h: T_{\Sigma}(X) \longrightarrow \mathcal{D}$. Apoi se evaluează expresiile din H pentru a se verifica dacă rezultatul evaluarii conduce la egalități adevărate, caz în care trebuie ca $h_s(a) = h_s(c)$. Deci Σ -algebra \mathcal{D} satisface ecuația condiționată $(\forall X)a \doteq_s c$ if H fapt notat prin

$$\mathcal{D} \models_{\Sigma} (\forall X) \ a \doteq_{s} c \ \mathbf{if} \ H$$

dacă și numai dacă

$$(\forall h: T_{\Sigma}(X) \longrightarrow \mathcal{D}) \ (\forall u =_t v \in H) h_t(u) = h_t(v) \text{ implică } h_s(a) = h_s(c).$$

Credem că este bine să menționăm diferența esențială între semnele \doteq_s și =, diferență care va fi menținută constant pe parcursul întregului text. Egalul peste care s-a pus un punct (\doteq_s) indică o egalitate formală care poate fi adevărată sau falsă. Egalul = are semnificația uzuală indicând deobicei o egalitate adevărată.

3 Necesitatea utilizării cuantificatorilor în ecuații

Vom ilustra printr-un exemplu necesitatea utilizării cuantificatorilor în ecuațiile logicii ecuationale multisortate.

Fie signatura $S = \{a, bool\}$ și $\Sigma = \{g, F, T\}$. Rangurile simbolurilor de operații sunt date prin desenul următor :

$$a \xrightarrow{g} bool \rightleftharpoons T$$

Vom lucra cu două Σ -algebre.

 Σ -algebra inițială este $\mathcal{I} = (\emptyset, \{F, T\}, I_g, I_F, I_T)$ unde $F \neq T$, $I_F = F$, $I_T = T$ și $I_g : \emptyset \longrightarrow \{F, T\}$ este funcția incluziune.

Pentru orice variabilă x de sort a, Σ -algebra liber generată de această variabilă $T_{\Sigma}(\{x\},\emptyset)$ are suporturile $\{x\}$ şi $\{g(x),F,T\}$.

Are loc relația $\mathcal{I} \models_{\Sigma} F = T$? Sau mai intuitiv: este egalitatea F = T adevărată în algebra \mathcal{I} ? Vom arăta că raspunsul depinde de algebra liberă în care este scrisă egalitatea.

Sunt posibile cel puţin două variante.

- 1. $\mathcal{I} \models_{\Sigma} (\forall \emptyset) T = F \iff \forall h : \mathcal{I} \longrightarrow \mathcal{I} \text{ morfism, } h_{bool}(F) = h_{bool}(T),$ ceea ce este fals deoarece $h_{bool}(F) = F \neq T = h_{bool}(T).$
- 2. $\mathcal{I} \models_{\Sigma} (\forall x)T = F \iff \forall h : T_{\Sigma}(\{x\}, \emptyset) \longrightarrow \mathcal{I} \text{ morfism, } h_{bool}(F) = h_{bool}(T),$ ceea ce este $adev\check{a}rat$ deoarece nu există nici un morfism $h : T_{\Sigma}(\{x\}, \emptyset) \longrightarrow \mathcal{I}.$

Am arătat că $\mathcal{I} \models_{\Sigma} (\forall \emptyset)T = F$ este falsă și că $\mathcal{I} \models_{\Sigma} (\forall x)T = F$ este adevărată. Dacă omitem cuantificatorii obținem: " $\mathcal{I} \models_{\Sigma} T = F$ este falsă și $\mathcal{I} \models_{\Sigma} T = F$ este adevărată."

Contradicția obținută prin omiterea cuantificatorilor din fața egalității F = T arată că în logica ecuațională multisortată prezența cuantificatorilor în ecuații este necesară.

4 In primul rând semantica

Pentru orice algebră $\mathcal{D} = (D_s, D_\sigma)$ notăm cu

$$Sen(\mathcal{D}) = \{a \doteq_s c : s \in S, a, c \in D_s\}$$

mulțimea propozițiilor sale. Propozițiile sunt de fapt egalități formale care pot fi adevărate sau false.

Să observăm că $Sen(\mathcal{D})$ se poate identifica cu produsul cartezian $\mathcal{D} \times \mathcal{D}$. Poate cea mai bună reprezentare a unei propoziții din \mathcal{D} este un triplet format dintr-un sort s si două elemente de sort s din \mathcal{D} .

Definiția 4.1 O ecuație condiționată este

$$(\forall X)l \doteq_s r \mathbf{if} H$$

unde X este o mulțime S-sortată de variabile, l și r sunt două elemente de sort s din $T_{\Sigma}(X)$ iar H o mulțime **finită** de egalități formale din $T_{\Sigma}(X)$. \square

O ecuație condiționată în care $H = \emptyset$ devine necondiționată și este numită pe scurt *ecuație*. În acest caz scriem doar $(\forall X)l \doteq_s r$ în loc de $(\forall X)l \doteq_s r$ if \emptyset .

Definiția 4.2 Algebra \mathcal{D} satisface ecuația condiționată $(\forall X)l =_s r$ if H, fapt notat prin

$$\mathcal{D} \models_{\Sigma} (\forall X)l \doteq_{s} r \text{ if } H$$

dacă pentru orice morfism $h: T_{\Sigma}(X) \longrightarrow \mathcal{D}$ pentru care $h_{s'}(u) = h_{s'}(v)$ pentru orice $u \doteq_{s'} v \in H$, avem $h_s(l) = h_s(r)$.

În cele ce urmează indicele Σ din \models_{Σ} va fi omis. El va fi menționat atunci când este pericol de confuzie. Observăm că $\mathcal{D} \models (\forall X)l \doteq_s r$ dacă și numai dacă $h_s(l) = h_s(r)$ pentru orice morfism $h : T_{\Sigma}(X) \longrightarrow \mathcal{D}$.

În continuare fixăm o mulțime Γ de ecuații condiționate, numite axiome.

Definiția 4.3 Spunem că algebra \mathcal{D} satisface Γ sau că \mathcal{D} e o Γ-algebră și scriem $\mathcal{D} \models \Gamma$ dacă \mathcal{D} satisface toate ecuațiile condiționate din Γ.

Un morfism de Σ -algebre între două Γ -algebre se numește morfism de Γ -algebre sau mai scurt Γ -morfism. \square

5 Punctul de vedere local

Fixăm o algebră \mathcal{A} și lucrăm cu propoziții din $Sen(\mathcal{A})$. Acesta este punctul local de vedere al logicii ecuaționale. Cazul în care ne interesează propoziții din algebre diferite este numit global dar va fi puțin folosit în acest curs. În cazul global o propoziție din \mathcal{D} va fi scrisă $(\forall \mathcal{D})a \doteq_s c$ în loc de $a \doteq_s c$. Notația fără cuantificatori folosită în cazul local nu contrazice ceea ce am scris despre necesitatea utilizării cuantificatorilor în ecuații. Pur si simplu nu scriem cuantificatorul pentru că fixând algebra \mathcal{A} el va fi mereu același $(\forall \mathcal{A})$ și deci îl știm chiar dacă nu-l vedem scris.

O altă idee pe care dorim să o subliniem este folosirea unei algebre arbitrare \mathcal{A} în locul unei algebre libere. Principalele rezultate privind rescrierile, care se referă atât la rescrierile de termeni cât și la rescrierile modulo ecuații, rămân valabile în acest cadru mai general. Aceasta prezentare unitară a diverselor tipuri de rescriere este de fapt contribuția autorului la modernizarea lecțiilor despre rescriere. Există în lume trei cărți privind rescrieriile. Cea mai veche este Term Rewriting and All That, scrisă de Franz Baader și Tobias Nipkow.

Menţionăm că algebra \mathcal{A} nu are legătură cu algebra $T_{\Sigma}(X)$ folosită în vreo axiomă $(\forall X)l =_s r$ if H din Γ. Menţionăm şi că în axiome diferite putem folosi algebre libere diferite. Aceasta corespunde cazului practic, de exemplu scriem comutativitatea xy = yx într-o algebră liberă cu doi generatori x şi y iar asociativitatea (xy)z = x(yz) într-o algebră liberă cu trei generatori x, y şi z.

6 Semantică și Corectitudine

Vom lucra într-o Σ -algebră \mathcal{A} . Vom grupa într-o relație toate tautologiile(propozițiile valide) din algebră ale logicii ecuaționale.

Fie $\equiv_{\Gamma}^{\mathcal{A}}$ relația pe A definită prin

$$a \equiv_{\Gamma}^{\mathcal{A}} c$$
 dacă și numai dacă $(\forall h : \mathcal{A} \longrightarrow \mathcal{M} \models \Gamma) h_s(a) = h_s(c)$.

Dacă nu există pericol de confuzie vom prefera să scriem \equiv_{Γ} în loc de $\equiv_{\Gamma}^{\mathcal{A}}$.

Observăm că

$$\equiv_{\Gamma} = \bigcap \{ Ker(h) \mid h : \mathcal{A} \longrightarrow \mathcal{M} \models \Gamma \}.$$

Deoarece nucleul unui morfism este o relație de congruență și deoarece orice intersecție de relații de congruențe este o relație de congruență, deducem că \equiv_{Γ} este o relație de congruență.

 \equiv_{Γ} este numită congruență semantică.

Definim regula de deducție a substituției utilizată atât în logica ecuațională cât și în rescrierea termenilor.

Sub_Γ Pentru orice
$$(\forall X) \ l \doteq_s r \ \text{if} \ H \in \Gamma$$
 şi orice morfism $h : T_{\Sigma}(X) \longrightarrow \mathcal{A}$ $(\forall u \doteq_{s'} v \in H) h_{s'}(u) \doteq_{s'} h_{s'}(v) \text{ implică } h_s(l) \doteq_s h_s(r).$

Lemă 6.1 Pentru orice morfism $f: A \longrightarrow \mathcal{M} \models \Gamma$, Ker(f) este închis la \mathbf{Sub}_{Γ} .

Demonstrație: Fie $(\forall X)l \doteq_s r$ **if** H în Γ și $h: T_{\Sigma}(X) \longrightarrow \mathcal{A}$ un morfism cu proprietatea că $h_t(u)$ Ker(f) $h_t(v)$ pentru orice $u \doteq_t v \in H$. Prin urmare $(h; f)_t(u) = (h; f)_t(v)$ pentru orice $u \doteq_t v \in H$. Deoarece $h; f: T_{\Sigma}(X) \longrightarrow \mathcal{M} \models \Gamma$ rezultă că $(h; f)_s(l) = (h; f)_s(r)$, deci $h_s(l)$ Ker(f) $h_s(r)$. \square

Propoziție 6.2 Congruență semantică este închisă la substituție.

Demonstrație: Congruența semantică este o intersecție de congruențe închise la substituție. Deoarece o intersecție de congruențe închise la substituții este o congruență închisă la substituții rezultă că \equiv_{Γ} este o congruență închisă la substituție. \Box

Propoziție 6.3 Dacă \sim este o congruență închisă la substituții, atunci $\mathcal{A}/\sim \models \Gamma$.

Demonstrație: Notăm cu $\rho: A \longrightarrow A/\sim$ morfismul de factorizare canonic.

Fie $(\forall X)l \doteq_s r$ if H în Γ şi $h: T_{\Sigma}(X) \longrightarrow \mathcal{A}/\sim$ un morfism astfel încât $h_t(u) = h_t(v)$ pentru orice $u \doteq_t v \in H$. Cum $T_{\Sigma}(X)$ este algebră proiectivă există un morfism $f: T_{\Sigma}(X) \longrightarrow \mathcal{A}$ astfel încât $f; \rho = h$. Pentru orice $u \doteq_t v \in H$ deoarece $\rho_t(f_t(u)) = \rho_t(f_t(v))$ deducem $f_t(u) \sim f_t(v)$.

Deoarece ~ este o congruență închisă la substituții obținem $f_s(l) \sim f_s(r)$. Prin urmare $\rho_s(f_s(l)) = \rho_s(f_s(r))$, de unde $h_s(l) = h_s(r)$. \square

Fie \mathcal{A}_{Γ} factorizarea lui \mathcal{A} prin congruența \equiv_{Γ} și fie $\eta \colon \mathcal{A} \longrightarrow \mathcal{A}_{\Gamma}$ morfismul cât.

Teorema 6.4 $A_{\Gamma} \models \Gamma$

Demonstrație: Se aplică propozițiile 6.2 și 6.3. □

Teorema 6.5 Pentru orice Γ -algebră \mathcal{B} şi pentru orice morfism $h: \mathcal{A} \longrightarrow \mathcal{B}$ există şi este unic un morfism $h^{\#}: \mathcal{A}_{\Gamma} \longrightarrow \mathcal{B}$ astfel încât $\eta; h^{\#} = h$.

Demonstrație: Este suficient să arătăm că $a \equiv_{\Gamma} c$ implică h(a) = h(c) și aplicăm proprietatea de universalitate a algebrei cât. Într-adevăr $a \equiv_{\Gamma} c$ implică h(a) = h(c) deoarece $h: \mathcal{A} \longrightarrow \mathcal{B} \models \Gamma$. \square

Corolar 6.6 Dacă \mathcal{A} este Σ -algebră inițială, atunci \mathcal{A}_{Γ} este Γ -algebră inițială.

Corolar 6.7 Pentru orice signatură Σ și pentru orice multime Γ de ecuații condiționate există o Γ -algebră inițială.

Propoziție 6.8 Fie $h: A \longrightarrow B$ un morfism. Dacă $a \equiv_{\Gamma}^{A} c$, atunci $h(a) \equiv_{\Gamma}^{B} h(c)$.

Demonstraţie: Fie $f: \mathcal{B} \longrightarrow \mathcal{C} \models \Gamma$. Din $a \equiv_{\Gamma}^{\mathcal{A}} c$ folosind morfismul $h; f: \mathcal{A} \longrightarrow \mathcal{C} \models \Gamma$ deducem (h; f)(a) = (h; f)(c), prin urmare f(h(a)) = f(h(c)). Deci $h(a) \equiv_{\Gamma}^{\mathcal{B}} h(c)$.

7 Problema programării prin rescriere

Principala problemă este : "poate o mașină să demonstreze că $a \equiv_{\Gamma} c$?". Se știe că în unele cazuri rescrierile ne dau o soluție.

8 Tipuri abstracte de date

Am văzut în lecțiile precedente că orice signatură determină prin algebra sa inițială un tip abstract de date. Tipul abstract de date al numerelor naturale a fost determinat de signatura formată din constanta 0 și operația unară cunoscută sub numele de succesor.

Acum am pus în evidență un instrument mai puternic deoarece orice signatură împreună cu o mulțime Γ de ecuații condiționate determină prin Γ -algebra inițială, a cărei existență am dovedit-o mai sus, un tip abstract de date.

8.1 Tipul abstract al numerelor naturale - continuare

Considerăm signatura cu un singur sort *nat*, o singură constantă de sort nat și o singură operație unară cu argument și rezultat de sort nat:

```
\begin{array}{l} sort\ nat\ .\\ op\ 0:\ \longrightarrow\ nat\ .\\ op\ s:\ nat\ \longrightarrow\ nat\ . \end{array}
```

Elementele algebrei inițiale sunt

$$0, s(0), s(s(0)), s(s(s(0))), s(s(s(s(0)))), ...$$

și ele reprezintă numerele naturale 0 1 2 3 4 ...

Propoziție 8.1 Algebra $(N, 0_N, s_N)$ definită prin: N este mulțimea numerelor naturale, 0_N este numărul natural zero și $s_N(n) = n + 1$ pentru orice număr natural n; este inițială.

Propoziția anterioară ne arată cum pot fi definite numerele naturale prim metoda algebrei inițiale ca tip abstract de date.

Deocamdată prin signatura de mai sus calculatorul învață numerele naturale dar nu știe încă să calculeze. Să-l învățăm să adune și să înmulțească. La cele de mai sus adăugăm.

```
\begin{array}{l} \text{op $\bot + \bot$: nat nat} \longrightarrow \text{nat .} \\ \text{var } X \ Y : \text{nat .} \\ \text{eq } X + 0 = 0 \ . \end{array}
```

$$\begin{array}{l} \operatorname{eq} \, X + s(Y) = s(X + Y) \,\,. \\ \operatorname{op} \,\, \underline{\ }^* \,\, \vdots \,\, \operatorname{nat} \,\, \operatorname{nat} \,\, \longrightarrow \, \operatorname{nat} \,\,. \\ \operatorname{eq} \,\, X \,\, \ast \,\, 0 = 0 \,\,. \\ \operatorname{eq} \,\, X \,\, \ast \,\, s(Y) = X^* Y \,+\, X \,\,. \end{array}$$

Trebuie să menționăm că egalitățiile de mai sus sunt folosite în două moduri:

- a) ca ecuații care împreună cu signatura de patru operații formează o mulțime Γ pentru a defini o structură algebrică și
 - b) ca reguli de rescriere în timpul execuției programelor.

Propoziție 8.2 Algebra $\mathcal{N} = (N, 0_N, s_N, +_N, *_N)$ este Γ -algebră inițială.

Demonstrație: Fie $A = (A, O_A, s_A, +_A, *_A)$ o Γ-algebră. Menționăm că algebra A satisfac ecuațiile din Γ, adică

- 1) $a +_A 0_A = a$ pentru orice $a \operatorname{din} A$,
- 2) $a +_A s_A(b) = s_A(a+b)$ pentru orice $a, b \dim A$,
- 3) $a *_A 0_A = 0_A$ pentru orice $a \operatorname{din} A$,
- 4) $a *_A s_A(b) = a *_A b +_A a$ pentru orice $a, b \dim A$.

Vom proba că există un unic morfism de Γ -algebre de la \mathcal{N} la \mathcal{A} .

Să începem cu unicitatea. Dacă $h: \mathcal{N} \longrightarrow \mathcal{A}$ este un Γ -morfism, atunci $h: (N, 0_N, s_N) \longrightarrow (A, 0_A, s_A)$ este morfism prin urmare coincide cu unicul morfism dat de propoziția de mai sus.

Pentru a demonstra existența nu avem decât o singură şansă și anume să dovedim că unicul morfism $h: (N, 0_N, s_N) \longrightarrow (A, 0_A, s_A)$ este și morfism de Γ-algebre. Reamintim că

$$h(0_N) = 0_A$$
 și pentru orice n număr natural $h(n+1) = s_A(h(n))$.

Probăm că $h(n +_N m) = h(n) +_A h(m)$ prin inducție după m

$$h(n +_N 0_N) = h(n) = h(n) +_A 0_A = h(n) +_A h(0_N)$$
 şi $h(n +_N (m+1)) = h(s_N (n +_N m)) = s_A (h(n +_N m)) = s_A (h(n) +_A h(m)) = h(n) +_A s_A (h(m)) = h(n) +_A h(m+1).$

Probăm că $h(n *_N m) = h(n) *_A h(m)$ prin inducție după m

$$h(n*_N 0_N) = h(0_N) = 0_A = h(n)*_A 0_A = h(n)*_A h(0_N)$$
 şi $h(n*_N (m+1)) = h(n*_N m +_N n) = h(n*_N m) +_A h(n) = (h(n)*_A h(m)) +_A h(n) = h(n)*_A h(m+1)$. \square

Propoziția anterioară demonstrează corectitudinea definiției de mai sus. Deoarece algebra \mathcal{N} este inițială rezultă că ea este izomorfă cu Γ -algebra inițială, deci specificația de mai sus caracterizează prin Γ -algebra sa inițială tipul de date al numerelor naturale.

2 LOGICA ECUAȚIONALĂ MULTISORTATĂ

Virgil Emil Căzănescu

April 26, 2008

Fie Γ o mulțime de ecuații condiționale și o $\Sigma\text{-algebra }\mathcal{A}$ fixată.

Mulțimea propozițiilor adevărate, tautologiile, din $\mathcal A$ este chiar congruența semantică

$$\equiv_{\Gamma} = \{ a \doteq_s b \in Sen(A) : (\forall M \models \Gamma)(\forall f : A \longrightarrow M) f_s(a) = f_s(b) \}.$$

Conform tradiției mai scriem

 $\models a \doteq_s b$ dacă și numai dacă $a \equiv_{\Gamma} b$

Căutăm o mulțime corectă și completă de reguli de deducție pentru $\equiv_{\Gamma}^{\mathcal{A}}$.

1 Reguli de deducție, corectitudine

Definim prin $\mathbf{R_E}$ mulțimea următoarelor reguli de deducție pentru logica ecuațională multisortată:

- $\mathbf{R} \qquad a \doteq_{s} a$
- **S** $a \doteq_s b \text{ implică } b \doteq_s a$
- **T** $a \doteq_s b \text{ si } b \doteq_s c \text{ implică } a \doteq_s c$
- C\(\Sigma\) Pentru orice $\sigma \in \Sigma_{s_1 s_2 ... s_n, s}$: $a_i =_{s_i} b_i$ pentru $1 \le i \le n$

implică $A_{\sigma}(a_1, a_2, \ldots, a_n) =_s A_{\sigma}(b_1, b_2, \ldots, b_n).$

Sub_{\Gamma} Pentru orice $(\forall X) \ l \doteq_s r \ \text{if} \ H \in \Gamma$ şi pentru orice $h: T_{\Sigma}(X) \longrightarrow \mathcal{A}$ $h_t(u) \doteq_t h_t(v)$ pentru orice $u \doteq_t v \in H$ implică $h_s(l) \doteq_s h_s(r)$

Conform tradiției notăm prin $\vdash a \doteq_s b$ faptul că egalitatea formală $a \doteq_s b$ este demonstrabilă cu regulile de mai sus.

Observația 1.1 Observăm că o mulțime de egalități formale este închisă la regula T dacă și numai dacă este o relație tranzitivă.

Mai observăm că astfel de observații pot fi făcute pentru oricare din regulile de mai sus.

Teorema 1.2 Regulile de deducție $\mathbf{R}_{\mathbf{E}}$ sunt corecte pentru \equiv_{Γ} .

Demonstrație: Deoarece \equiv_{Γ} este congruență rezultă ea este închisă la primele patru reguli, prin urmare ele sunt corecte pentru \equiv_{Γ} . Corectitudinea ultimei reguli rezultă din închiderea congruenței semantice la substituții. \Box

Corolar 1.3 $\vdash a \doteq_s b \ implic \check{a} \models a \doteq_s b$. \square

Demonstrație: Deoarece congruența semantică este închisă la $\mathbf{R_E}$ și deoarece mulțimea egalităților formale demonstrabile este cea mai mică mulțime închisă la $\mathbf{R_E}$.

2 Completitudine

Pentru orice $s \in S$ și $a, b \in A_s$ se definește relatia \sim_{Γ} in \mathcal{A} prin:

$$a \sim_{\Gamma} b \iff \vdash a \stackrel{.}{=}_{s} b.$$

Deoarece regulile \mathbf{R} , \mathbf{S} și \mathbf{T} sunt în $\mathbf{R}_{\mathbf{E}}$ deducem că \sim_{Γ} este o echivalență. Mai mult, deoarece $\mathbf{C}\Sigma$ este în $\mathbf{R}_{\mathbf{E}}$ rezultă că \sim_{Γ} este congruență.

Fie \mathcal{A}_{Γ} câtul lui \mathcal{A} prin \sim_{Γ} și fie $\eta_{\mathcal{A}} \colon \mathcal{A} \longrightarrow \mathcal{A}_{\Gamma}$ Σ-morfismul canonic de factorizare. Deoarece \sim_{Γ} este închisă la substituții rezulta:

Observația 2.1 $A_{\Gamma} \models \Gamma$

Teorema 2.2 Teoremă de completitudine: $\models a \doteq_s b$ implică $\vdash a \doteq_s b$.

Demonstrație: Fie $\models a \doteq_s b$. Din definiția tautologiilor deducem $(\forall h : A \longrightarrow B \models \Gamma)$ $h_s(a) = h_s(b)$. Întrucât $\mathcal{A}_{\Gamma} \models \Gamma$ și $\eta_{\mathcal{A}} : \mathcal{A} \longrightarrow \mathcal{A}_{\Gamma}$ este Σ-morfism rezultă că $\eta_{\mathcal{A}}(a) = \eta_{\mathcal{A}}(b)$. Prin urmare $a \sim_{\Gamma} b$, deci $\vdash a \doteq_s b$. \square

În concluzie congruențele \sim_{Γ} și \equiv_{Γ} coincid. Prin urmare algebra \mathcal{A}_{Γ} și morfismul $\eta_{\mathcal{A}}$ coincid cu cele introduse într-un mod numai aparent diferit în lecția precedentă. Proprietatea de universalitate a algebrei \mathcal{A}_{Γ} demonstrată atunci rămâne adevărată și în noul context.

Următorul pas după o teoremă de completitudine care ne asigură existența unei demonstrații pentru orice tautologie este de a gasi aceste demonstrații. Informaticienii sunt ceva mai pretențioși deoarece doresc ca acete demonstrații să fie găsite de un calculator.

3 RESCRIERE LOCALĂ

VEC

May 26, 2008

Rescrierile sunt un fapt pe care-l întâlnim din primii ani de şcoală. De exemplu în şirul de egalități

$$2*(3+4) = 2*7 = 14$$

facem două rescrieri(înlocuiri): 3+4 esre rescris în 7 și apoi 2*7 este rescris în 14. Aceste rescrieri sunt permise de regulile adunării și înmulțirii. Partea expresiei care rămâne neschimbată deoarece rescrierea are loc în interiorul ei se numește context. La prima rescriere contextul este 2*z, unde z este un semn special care arată locul în care se face rescrierea. Deoarece a doua rescriere se face la vârf contextul este z.

De obicei rescrierile se fac de la expresii mai complicate spre expresii mai simple. Rescrierea lui 3+4 în 7 este ceva firesc, pe când rescrierea lui 7 în 3+4 este ceva artificial. Dece 3+4 şi nu 2+5? Prin urmare spre deosebire de egalitate care este simetrică, **rescrierea nu este simetrică**.

Deoarece se dorește ca rescrierile să fie făcute de calculator, practica programării ne dă un argument foarte puternic împotriva simetriei. Simetria este o regula care conduce la neterminarea programelor, deoarece după ce am rescris a în b putem rescrie pe b în a, pe a în b și așa mai departe.

Eliminarea simetriei dintre regulile de deducție este principala diferență dintre calculul cu egalități reflectat de logica ecuațională. Deoarece eliminarea simetriei duce la pierderea completitudinii, simetria va trebui înlocuită cu alteeva pentru a reobține completitudinea.

1 Preliminarii

Signatura Σ , multimea Γ de axiome și algebra \mathcal{A} în care se fac rescrierile(localizare) sunt fixate.

Fie X o mulţime S-sortată de variabile şi $T_{\Sigma}(X)$ Σ -algebra liber generată de X. Pentru orice $x \in X$ şi $\alpha \in T_{\Sigma}(X)$, vom nota cu $nr_x(\alpha)$ numărul de apariții ale lui x în α . Observăm că $nr_x(x) = 1$, $nr_x(y) = 0$ pentru orice $y \in X - \{x\}$ şi $nr_x(\sigma(e_1, e_2, \ldots, e_k)) = nr_x(e_1) + nr_x(e_2) + \ldots nr_x(e_k)$.

Fie \mathcal{A} o Σ -algebră, z o variabilă de sort $s, z \notin A_s$. Considerăm algebra liber generată de $A \cup \{z\}$, și anume $T_{\Sigma}(A \cup \{z\})$ pe care o notăm $\mathcal{A}[z]$.

Un element c din $\mathcal{A}[z]$ se numeşte context dacă $nr_z(c) = 1$. Dacă $c = \sigma(c_1, c_2, \dots, c_n)$ este un context, atunci există un $1 \le i \le n$ astfel încât c_i este context și $c_j \in T_{\Sigma}(A)$ pentru orice $j \ne i$.

Pentru $d \in A_s$, vom nota cu $z \leftarrow d : \mathcal{A}[z] \longrightarrow \mathcal{A}$ unicul morfism de Σ -algebre cu proprietatea $(z \leftarrow d)(z) = d$ și $(z \leftarrow d)(a) = a$ pentru orice $a \in A$.

Pentru orice t din A[z] și $a \in A_s$, vom prefera să scriem t[a] în loc de $(z \leftarrow a)(t)$.

Dacă în t nu apare z, adică t este din Σ -algebra liber generată de A, atunci t[a] = t[d] pentru orice $a, d \in A_s$.

2 Închiderea la contexte

Definiția 2.1 O relație Q pe A se numețe **închisă la contexte** dacă pentru orice context c și pentru orice pereche de elemente a, d din A_s , a Q d implică c[a] Q c[d].

Introducem regula de deducție

$$\mathbf{CA}\Sigma \quad a \doteq_{s_i} d \quad \text{implică} \quad A_{\sigma}(a_1, \dots, a_{i-1}, a, a_{i+1}, \dots, a_n) \doteq_{s} A_{\sigma}(a_1, \dots, a_{i-1}, d, a_{i+1}, \dots, a_n)$$

$$(\forall \sigma \in \Sigma_{s_1 \dots s_n, s}, \text{ orice } 1 \leq i \leq n, \text{ unde } a_j \in A_{s_j} \text{ pentru orice } j \in \{1, \dots, i-1, i+1, \dots, n\} \text{ si } a, d \in A_{s_i}.$$

Definiția 2.2 O relație $\rho \subset A \times A$ se numește compatibilă pe argumente cu operațiile algebrei \mathcal{A} dacă este închisă la $\mathbf{CA}\Sigma$.

Propoziție 2.3 O relație este închisă la contexte dacă și numai dacă este compatibilă pe argumente cu operațiile algebrei.

Demonstrație: Presupunem Q închisă la contexte. Pentru a demonstra compatibilitatea pe argumente cu operația σ aplicăm ipoteza pentru un context de forma $\sigma(a_1, \ldots, a_{i-1}, z, a_{i+1}, \ldots, a_n)$.

Reciproca se arată prin inducție structurală în A[z].

Pasul 0: c = z. Pentru orice $(a, d) \in Q$, c[a] = a, c[d] = d, $deci(c[a], c[d]) \in Q$.

Pentru un context $c = \sigma(a_1, \ldots, a_{i-1}, c', a_{i+1}, \ldots, a_n)$ unde $c' \in A[z]$ este un context și $a_i \in T_{\Sigma}(A)$

$$c[a] = (z \leftarrow a)(c) = A_{\sigma}(a_1[a], \dots, a_{i-1}[a], c'[a], a_{i+1}[a], \dots, a_n[a]).$$

La fel $c[d] = A_{\sigma}(a_1[d], \ldots, a_{i-1}[d], c'[d], a_{i+1}[d], \ldots, a_n[d])$. Mai observăm că $a_j[a] = a_j[d]$ pentru orice $j \neq i$. Din ipoteza de inducție $c'[a] \ Q \ c'[d]$ și ținând cont de compatibilitatea pe argumente obținem $c[a] \ Q \ c[d]$.

Definiția 2.4 Dacă Q este o relație pe A vom nota

$$\longrightarrow_Q = \{(c[a], c[d]) : (a, d) \in Q_s, c \in A[z] \text{ este context unde variabila } z \text{ are sortul } s\}.$$

Propoziție 2.5 \longrightarrow_{Q} este cea mai mică relație inchisă la contexte care include Q.

Demonstrație: Pentru a dovedi că \longrightarrow_Q este inchisă la contexte, vom prefera să arătăm că este compatibilă pe argumente cu oprerațiile. Fie (c[a], c[d]) în \longrightarrow_Q unde $(a, d) \in Q$, σ un simbol de operație și a_i niște elemente din A. Folosind contextul $c' = \sigma(a_1, \ldots, a_{i-1}, c, a_{i+1}, \ldots, a_n)$ deducem că (c'[a], c'[d]) este în \longrightarrow_Q . Dar calculând ca mai sus

$$c'[a] = A_{\sigma}(a_1, \dots, a_{i-1}, c[a], a_{i+1}, \dots, a_n) \quad \text{si} \quad c'[d] = A_{\sigma}(a_1, \dots, a_{i-1}, c[d], a_{i+1}, \dots, a_n)$$

prin urmare $(A_{\sigma}(a_1,\ldots,a_{i-1},c[a],a_{i+1},\ldots,a_n),A_{\sigma}(a_1,\ldots,a_{i-1},c[d],a_{i+1},\ldots,a_n))$ este $\hat{n} \longrightarrow_Q$.

Incluziunea $Q \subseteq \longrightarrow_Q se$ demonstrează folosind contextul z.

Dacă R este închisă la contexte, atunci $Q \subseteq R$ implică $\longrightarrow_Q \subseteq R$. \square

3 Închiderea la preordini compatibile cu operațiile

Reamintim regulile de deducție în mulțimea egalităților formale între elementele algebrei \mathcal{A} denumite Reflexivitate, Tranzitivitate și Compatibilitate cu operațiile din Σ :

 $\mathbf{R} \qquad a \doteq_{\mathfrak{s}} a$

 \mathbf{T} $a \doteq_s d$ și $d \doteq_s c$ implică $a \doteq_s c$

 $\mathbf{C}\Sigma$ $a_i \doteq_{s_i} c_i$ pentru orice $i \in [n]$ implică $A_{\sigma}(a_1, a_2, \dots, a_n) \doteq_{s} A_{\sigma}(c_1, c_2, \dots, c_n)$ pentru orice $\sigma \in \Sigma_{s_1 s_2 \dots s_n, s}$

Remarcăm că $\mathbf{C}\Sigma$ și \mathbf{R} implică $\mathbf{C}\mathbf{A}\Sigma$.

Reciproca $\mathbf{C}\mathbf{A}\Sigma$, \mathbf{R} și \mathbf{T} implică $\mathbf{C}\Sigma$ este demonstrată de lema următoare.

Lemă 3.1 Fie $\rho \subset A \times A$ o relație tranzitivă şi reflexivă în algebra A. Dacă ρ este compatibilă pe argumente cu operațiile algebrei A, atunci ρ e compatibilă cu operațiile, adică închisă la $\mathbb{C}\Sigma$.

Demonstrație: Fie $\sigma \in \Sigma_{s_1...s_n,s}$ și $a_i, b_i \in A_{s_i}$ astfel încât $a_i \rho_{s_i} b_i$ pentru orice $i \in [n]$.

 $Ar \breve{a}t \breve{a}m \ c \breve{a} \ A_{\sigma}(a_1, \ldots, a_n) \rho_s A_{\sigma}(b_1, \ldots, b_n).$

Dacă n = 0 din reflexivitate deducem $A_{\sigma} \rho_s A_{\sigma}$.

 $Dac\check{a} \ n = 1 \ din \ ipotez\check{a} \ rezult\check{a} \ A_{\sigma}(a_1) \ \rho_s \ A_{\sigma}(b_1).$

 $Dacă n \geq 2$ aplicând succesiv ipoteza obținem

$$A_{\sigma}(a_1, a_2, \dots, a_n) \rho_s A_{\sigma}(b_1, a_2, \dots, a_n) \rho_s A_{\sigma}(b_1, b_2, a_3, \dots, a_n) \rho_s \dots \rho_s A_{\sigma}(b_1, b_2, \dots, b_n)$$

Din tranzitivitatea relației ρ deducem $A_{\sigma}(a_1, a_2, \dots, a_n) \rho_s A_{\sigma}(b_1, b_2, \dots, b_n)$

Propoziție 3.2 $\stackrel{*}{\longrightarrow}_Q$ este cea mai mică preordine compatibilă cu operațiile care include Q.

Demonstrație: Deoarece relația $\stackrel{*}{\longrightarrow}_Q$ este reflexivă și tranzitivă este suficient să demonstrăm compatibilitatea cu operațiile numai pe argumente, adică să arătăm pentru fiecare $\sigma \in \Sigma_{s_1...s_n,s'}$ că a $\stackrel{*}{\longrightarrow}_Q$ d implică

$$A_{\sigma}(a_1,\ldots,a_{i-1},a,a_{i+1},\ldots,a_n) \xrightarrow{*}_{Q} A_{\sigma}(a_1,\ldots,a_{i-1},d,a_{i+1},\ldots,a_n).$$

Probăm prin inducție după numărul pașilor din a $\xrightarrow{*}_Q$ d. Presupunem deci a \longrightarrow_Q u și u $\xrightarrow{*}_Q$ d cu un număr mai mic de pași, ceea ce prin ipoteza de inducție implică

$$A_{\sigma}(a_1,\ldots,a_{i-1},u,a_{i+1},\ldots,a_n) \stackrel{*}{\longrightarrow}_{Q} A_{\sigma}(a_1,\ldots,a_{i-1},d,a_{i+1},\ldots,a_n).$$

Deoarece \longrightarrow_Q este compatibilă pe argumente cu operațiile, din a \longrightarrow_Q u rezultă că

$$A_{\sigma}(a_1,\ldots,a_{i-1},a,a_{i+1},\ldots,a_n) \longrightarrow_Q A_{\sigma}(a_1,\ldots,a_{i-1},u,a_{i+1},\ldots,a_n).$$

Prin tranzitivitate obținem $A_{\sigma}(a_1,\ldots,a_{i-1},a,a_{i+1},\ldots,a_n) \stackrel{*}{\longrightarrow}_Q A_{\sigma}(a_1,\ldots,a_{i-1},d,a_{i+1},\ldots,a_n)$.

Evident $Q \subseteq \longrightarrow_Q \subseteq \stackrel{*}{\longrightarrow}_Q$.

Fie R o preordine compatibilă cu operațiile care include Q. Compatibilitatea cu operațiile implică $\longrightarrow_Q \subseteq R$, de unde deducem $\stackrel{*}{\longrightarrow}_Q \subseteq R$ deoarece R este reflexivă și tranzitivă.

Din proprietățile operatorilor de închidere și $R \subseteq Q$ deducem $\longrightarrow_R \subseteq \longrightarrow_Q$ și $\stackrel{*}{\longrightarrow}_R \subseteq \stackrel{*}{\longrightarrow}_Q$. Notăm $u \downarrow_Q v$ dacă există $a \in \mathcal{A}$ astfel încât $u \stackrel{*}{\longrightarrow}_Q a$ și $v \stackrel{*}{\longrightarrow}_Q a$.

4 Γ -rescriere

Un prim pas pentru suplinirea simetriei este înlocuirea substituției cu **rescrierea**. Vom mai folosi și **rescrierea în subtermeni**.

Rew_Γ Pentru orice $(\forall X) \ l \doteq_s r \ \text{if} \ H \in \Gamma$ şi orice morfism $h: T_{\Sigma}(X) \longrightarrow \mathcal{A}$ $(\forall u \doteq_t v \in H)(\exists d \in A_t)h_t(u) \doteq_t d \ \text{si} \ h_t(v) \doteq_t d \ \text{implică} \ h_s(l) \doteq_s h_s(r).$

SRew_Γ Pentru orice $(\forall X) l \doteq_s r$ if $H \in \Gamma$ şi orice morfism $h : T_{\Sigma}(X) \longrightarrow \mathcal{A}$ $(\forall u \doteq_t v \in H)(\exists d \in A_t)h_t(u) \doteq_t d$ şi $h_t(v) \doteq_t d$ implică $c[h_s(l)] \doteq_{s'} c[h_s(r)]$ pentru orice context $c \in \mathcal{A}[z]_{s'}$.

Remarcați că \mathbf{SRew}_{Γ} , rescrierea într-un subtermen, este o regulă de deducție mai puternică decât \mathbf{Rew}_{Γ} , rescrierea, care poate fi obținută din \mathbf{SRew}_{Γ} pentru c=z.

Deasemenea \mathbf{Rew}_{Γ} şi regula contextului implică \mathbf{SRew}_{Γ} .

Comparând substituția și rescrierea observăm următoarele.

- 1) \mathbf{Rew}_{Γ} și \mathbf{R} implică \mathbf{Sub}_{Γ} .
- 2) $\operatorname{Sub}_{\Gamma}$, S şi T implică $\operatorname{Rew}_{\Gamma}$.

Probăm ultima afirmație. Fie $(\forall X)$ $l \doteq_s r$ if $H \in \Gamma$ și un morfism $h: T_{\Sigma}(X) \longrightarrow \mathcal{A}$ cu proprietatea că pentru orice $u \doteq_{s'} v \in H$ există $d \in A_{s'}$ cu $h_{s'}(u) \doteq_{s'} d$ și $h_{s'}(v) \doteq_{s'} d$. Pentru orice $u \doteq_{s'} v \in H$ cu \mathbf{S} deducem $d \doteq_s, h_{s'}(v)$ și apoi cu \mathbf{T} obținem $h_{s'}(u) \doteq_{s'} h_{s'}(v)$. In final aplicăm \mathbf{Sub}_{Γ} și deducem $h_s(l) \doteq_s h_s(r)$.

Definim prin inducție șirul crescător de mulțimi de egalități formale din A.

$$Q_0 = \emptyset$$

$$Q_{n+1} = \{h_s(l) \doteq_s h_s(r) : (\forall Y)l \doteq_s r \text{ if } H \in \Gamma, h: T_{\Sigma}(Y) \longrightarrow \mathcal{A}, \text{ si } (\forall u \doteq_t v \in H)h_t(u) \downarrow_{Q_n} h_t(v)\}$$

Pentru a ne convinge că șirul de mai sus este crescător putem demonstra prin inducție că $(\forall n)Q_n \subseteq Q_{n+1}$.

Deoarece $\longrightarrow_{\bullet}$ și $\stackrel{*}{\longrightarrow}_{\bullet}$ sunt operatori de închidere deducem că șirurile \longrightarrow_{Q_n} și $\stackrel{*}{\longrightarrow}_{Q_n}$ sunt crescatoare. Prin definiție Q este reuniunea șirului crescător definit mai sus

$$Q = \bigcup_{n \in N} Q_n.$$

Remarcăm că $a \longrightarrow_Q d$ implică existența unui n natural cu proprietatea $a \longrightarrow_{Q_n} d$. Deasemenea $a \xrightarrow{*}_{Q_n} d$ implică existența unui n natural cu proprietatea $a \xrightarrow{*}_{Q_n} d$.

Şirul \downarrow_{Q_n} este crescător. În plus $a\downarrow_Q b$ implică existența unui n natural cu proprietatea $a\downarrow_{Q_n} b$.

În cazul în care Q este definită ca mai sus, în loc de $\stackrel{*}{\longrightarrow}_{Q}$ vom prefera să scriem $\stackrel{*}{\Longrightarrow}_{\Gamma}$. Relația $\stackrel{*}{\Longrightarrow}_{\Gamma}$ este denumită Γ -rescriere sau mai scurt rescriere.

Propoziție 4.1 $\stackrel{*}{\Longrightarrow}_{\Gamma}$ este închisă la \mathbf{SRew}_{Γ} .

Demonstrație: Fie $(\forall Y)l \doteq_s r$ if $H \in \Gamma$, $h: T_{\Sigma}(Y) \longrightarrow \mathcal{A}$ morfism cu proprietatea $h_t(u) \downarrow_Q h_t(v)$ pentru orice $u \doteq_t v \in H$ și un context $c \in \mathcal{A}[z]_{s'}$. Trebuie arătat că $c[h(l)] \stackrel{*}{\Longrightarrow}_{\Gamma} c[h(r)]$.

Deoarece H este finită şi numărul paşilor utilizat în $h_t(u) \downarrow_Q h_t(v)$ unde $u \doteq_t v \in H$ este finit există un n natural astfel încât $h_t(u) \downarrow_{Q_n} h_t(v)$ pentru orice $u \doteq_t v \in H$. Prin urmare $h_s(l) \doteq_s h_s(r) \in Q_{n+1}$. Deoarece $h_s(l) \doteq_s h_s(r) \in Q$ deducem $c[h_s(l)] \stackrel{*}{\Longrightarrow}_{\Gamma} c[h_s(r)]$. \square

Propoziție 4.2 $\stackrel{*}{\Longrightarrow}_{\Gamma}$ este cea mai mică relație închisă la R, T, $\mathbb{C}\Sigma$ și \mathbf{Rew}_{Γ} .

Demonstrație: Evident $\stackrel{*}{\Longrightarrow}_{\Gamma}$ este închisă la \mathbf{R} , \mathbf{T} şi $\mathbf{C}\Sigma$ şi, fiind închisă la \mathbf{SRew}_{Γ} , este închisă şi la \mathbf{Rew}_{Γ} . Fie W o relație închisă la \mathbf{R} , \mathbf{T} , $\mathbf{C}\Sigma$ şi \mathbf{Rew}_{Γ} . Demonstrăm prin inducție după n că $Q_n \subseteq W$. Dacă n=0 avem $Q_0=\emptyset\subseteq W$.

Pentru $n \geq 1$ fie $h_s(l) \doteq_s h_s(r) \in Q_n$, unde $(\forall Y)l \doteq_s r$ if $H \in \Gamma$, $h: T_{\Sigma}(Y) \longrightarrow \mathcal{A}$ și $h_t(u) \downarrow_{Q_{n-1}} h_t(v)$ pentru orice $u \doteq_t v \in H$. Din ipoteza de inducție $Q_{n-1} \subseteq W$. Cum W este închisă la $C\Sigma$ rezultă că W este închisă la contexte, deci $\longrightarrow_{Q_{n-1}} \subseteq W$. Folosind faptul că W este închisă la \mathbf{R} și \mathbf{T} rezultă că $\xrightarrow{*}_{Q_{n-1}} \subseteq W$.

Din $(\forall u =_t v \in H)h_t(u) \downarrow_{Q_{n-1}} h_t(v)$ obţinem $(\forall u =_t v \in H)h_t(u) \downarrow_W h_t(v)$. Folosind închiderea lui W la \mathbf{Rew}_{Γ} rezultă că $h_s(l) =_s h_s(r) \in W$, deci $Q_n \subseteq W$.

Prin urmare $Q \subseteq W$ şi folosind propoziția 3.2 deducem că $\xrightarrow{*}_{Q} \subseteq W$.

5 Corectitudinea rescrierii

Teorema 5.1 Toate regulile de deducție de mai sus sunt corecte pentru congruența semantică \equiv_{Γ} .

Demonstrație: Din lecția privind logica ecuațională știm că regulile de deducție \mathbf{R} , \mathbf{S} , \mathbf{T} , $\mathbf{C}\Sigma$ și \mathbf{Sub}_{Γ} sunt corecte. Deoarece $\mathbf{C}\Sigma$ și \mathbf{R} implică $\mathbf{C}\mathbf{A}\Sigma$ deducem că $\mathbf{C}\mathbf{A}\Sigma$ este corectă.

Deoarece \mathbf{Sub}_{Γ} , \mathbf{S} și \mathbf{T} implică \mathbf{Rew}_{Γ} rezultă că \mathbf{Rew}_{Γ} este corectă.

Deoarece \mathbf{Rew}_{Γ} şi $\mathbf{CA}\Sigma$ implică \mathbf{SRew}_{Γ} deducem că \mathbf{SRew}_{Γ} este corectă. \square

Corolar 5.2 $\stackrel{*}{\Longrightarrow} \subseteq \equiv_{\Gamma}$. (Corectitudinea rescrierii pentru congruența semantică)

Rescrierea nu este completă pentru congruența semantică deoarece \mathbf{Rew}_{Γ} nu captează întreaga forța a simetriei.

4 Relația de întâlnire, Forme normale

VEC

May 26, 2008

1 Confluență

Definiția 1.1 O relație \succ pe o mulțime A se numește confluentă dacă

$$(\forall a,b,c\in A)\{[a\succ b\ \mathrm{si}\ a\succ c]\Rightarrow (\exists d\in A)[b\succ d\ \mathrm{si}\ c\succ d]\}.\ \Box$$

Propoziție 1.2 Dacă ≻ este o preordine confluentă pe mulțimea A, atunci relația ↓ definită prin

$$a \downarrow b \iff (\exists c \in A)a \succ c \ si \ b \succ c$$

este cea mai mică echivalență pe A care include \succ .

Demonstrație:

- Reflexivitatea rezultă luând c := a.
- Simetria este evidentă.
- Probăm tranzitivitatea. Fie $a \downarrow b$ şi $b \downarrow c$. Observăm că există $d, e \in A$ astfel încât $a \succ d, b \succ d, b \succ e$ şi $c \succ e$. Din confluență rezultă existența lui $f \in A$ astfel încât $d \succ f$ şi $e \succ f$. Rezultă că $a \succ f$ şi $c \succ f$, deci $a \downarrow c$.
- Pentru a dovedi că $\succ \subseteq \downarrow$, presupunând că $a \succ b$ și observând că $b \succ b$ deducem $a \downarrow b$
- Fie \equiv o relație de echivalență pe A care include \succ . Probăm că \equiv include \downarrow . Presupunând că $a \downarrow b$ rezultă existența lui $c \in A$ astfel încât $a \succ c$ și $b \succ c$. Deducem $a \equiv c$ și $b \equiv c$, deci $a \equiv b$. \square

Observația 1.3 $Dacă \succ este o preordine confluentă și compatibilă pe o <math>\Sigma$ -algebră multisortată, atunci \downarrow este o congruență.

Demonstrație: Fie $\sigma \in \Sigma_{s_1 s_2 \dots s_n, s}$ și $a_i \downarrow b_i$ pentru orice $i \in [n]$. Pentru orice $i \in [n]$, există c_i astfel încât $a_i \succ c_i$ și $b_i \succ c_i$, prin urmare

$$A_{\sigma}(a_1, a_2, \dots, a_n) \succ A_{\sigma}(c_1, c_2, \dots, c_n)$$
 si $A_{\sigma}(b_1, b_2, \dots, b_n) \succ A_{\sigma}(c_1, c_2, \dots, c_n)$.

Deci $A_{\sigma}(a_1, a_2, \ldots, a_n) \downarrow A_{\sigma}(b_1, b_2, \ldots, b_n)$. \square

2 Completitudinea întâlnirii prin recriere

Prin definiție, pentru orice $s \in S$ și orice $a, d \in A_s$:

 $a\downarrow_{\Gamma} d$ dacă și numai dacă există $c\in A_s$ astfel încât $a\stackrel{*}{\Rightarrow}_{\Gamma} c$ și $d\stackrel{*}{\Rightarrow}_{\Gamma} c$.

Propoziţie 2.1 $\downarrow_{\Gamma} \subseteq \equiv_{\Gamma}$.

Demonstrație: Din $a\downarrow_{\Gamma} d$ deducem existența lui c astfel încât: $a\stackrel{*}{\Rightarrow}_{\Gamma} c$ și $d\stackrel{*}{\Rightarrow}_{\Gamma} c$. Din aceasta deducem că $a\equiv_{\Gamma} c$ și $d\equiv_{\Gamma} c$ deci $a\equiv_{\Gamma} d$. \square

Aceasta dovedește corectitudinea lui \downarrow_{Γ} . Pentru a demonstra și completitudinea sa, adică incluziunea inversă, avem nevoie să presupunem că $\stackrel{*}{\Rightarrow}_{\Gamma}$ este confluentă. Folosind observația 1.3 deducem că \downarrow_{Γ} este o congruență.

Lemă 2.2 $Dacă \stackrel{*}{\Rightarrow}_{\Gamma}$ este confluentă, atunci congruența \downarrow_{Γ} este închisă la substituție.

Demonstrație: Fie $(\forall X)$ $l =_s r$ if $H \in \Gamma$ și fie $h: T_{\Sigma}(X) \longrightarrow \mathcal{A}$ un morfism pentru care $h_t(u) \downarrow_{\Gamma} h_t(v)$ pentru orice $u \doteq_t v \in H$. Pentru orice $u \doteq_t v \in H$ există $a_{uv} \in A_t$ cu proprietățile $h_t(u) \stackrel{*}{\Rightarrow}_{\Gamma} a_{uv}$ și $h_t(v) \stackrel{*}{\Rightarrow}_{\Gamma} a_{uv}$. Deoarece $\stackrel{*}{\Rightarrow}_{\Gamma}$ este închisă la \mathbf{Rew}_{Γ} deducem că $h_s(l) \stackrel{*}{\Rightarrow}_{\Gamma} h_s(r)$. Prin urmare $h_s(l) \downarrow_{\Gamma} h_s(r)$. \square

Fie \mathcal{A}^{Γ} factorizarea lui \mathcal{A} prin \downarrow_{Γ} și fie $\tau \colon \mathcal{A} \longrightarrow \mathcal{A}^{\Gamma}$ morfismul de factorizare. Doarece congruența \downarrow_{Γ} este închisă la substituție deducem că $\mathcal{A}^{\Gamma} \models_{\Gamma}$.

Teorema 2.3 $Dac\check{a} \stackrel{*}{\Rightarrow}_{\Gamma} este confluent\check{a}, atunci \downarrow_{\Gamma} = \equiv_{\Gamma}.$

Demonstrație: Doarece congruența \downarrow_{Γ} este închisă la substituție deducem că $\mathcal{A}^{\Gamma} \models_{\Gamma}$.

Folosind propoziția 2.1 avem de demonstrat doar $\equiv_{\Gamma} \subseteq \downarrow_{\Gamma}$.

Fie $a \equiv_{\Gamma} c$. Deoarece $\mathcal{A}^{\Gamma} \models \Gamma$ şi $\tau \colon \mathcal{A} \longrightarrow \mathcal{A}^{\Gamma}$ este morfism rezultă că $\tau_s(a) = \tau_s(c)$ adică $a \downarrow_{\Gamma} c$.

În concluzie $\downarrow_{\Gamma} = \equiv_{\Gamma}$ ceea ce demonstrează completitudinea lui \downarrow_{Γ} . \Box

Din punct de vedere practic această teoremă arată că demonstrarea propoziției $a \equiv_{\Gamma} c$ poate fi redusă la a demonstra $a \downarrow_{\Gamma} c$ dacă rescrierea este confluentă. Prin urmare principala problemă devine

"poate o maşină să demonstreze că a $\downarrow_{\Gamma} c$?"

3 Forme normale

3.1 La multimi

Presupunem în continuare că \succ este o preordine pe mulțimea A.

Definiția 3.1 Elementul $n \in A$ se numește o formă normală pentru relația \succ pe mulțimea A dacă

$$(\forall b \in A)(n \succ b \Rightarrow n = b).$$

Fie N mulțimea elementelor din A care sunt forme normale pentru \succ . Presupunem **axioma Formei Normale** unice

FN!
$$(\forall a \in A)(\exists ! fn(a) \in N)a \succ fn(a)$$
.

Observația 3.2 Dacă $a \succ d$, atunci fn(a) = fn(d).

Demonstrație: Din ipoteză și d > fn(d) deducem a > fn(d), deci din unicitatea formei normale a lui a deducem fn(a) = fn(d).

Observația 3.3 Axioma FN! implică \succ este confluentă.

Demonstrație: Presupunem a > d și a > c. Deducem fn(a) = fn(d) = fn(c), deci d > fn(d) și c > fn(d).

Observația 3.4 Funcția $fn: A \longrightarrow N$ este surjectivă şi

$$a \downarrow d \Leftrightarrow fn(a) = fn(d).$$

Demonstrație: Deoarece pentru orice element n în formă normală n = fn(n) rezultă surjectivitatea funcției fn. Presupunem fn(a) = fn(d). Deoarece $a \succ fn(a)$ și $d \succ fn(a)$ deducem $a \downarrow d$.

Presupunem $a\downarrow d$. Fie $c\in A$ astfel încât $a\succ c$ şi $d\succ c$. Deducem fn(a)=fn(c) şi fn(d)=fn(c), decifn(a)=fn(d). \Box

Din punct de vedere practic această observație arată că dacă rescrierea are proprietatea FN! demonstrarea lui a \downarrow_{Γ} d este echivalentă cu egalitatea formelor normale pentru rescriere ale lui a și d.

Remarcăm că N este un sistem complet și independent de reprezentanți pentru \downarrow .

Observația 3.5 Există o unică bijecție $B \colon N \longrightarrow A/_{\downarrow}$ astfel încât compunerea fn; B coincide cu funcția naturală de factorizare.

3.2 La Algebre

În Σ -algebra $\mathcal{A} = (A_s, A_\sigma)$ presupunem că \succ este o preordine multi-sortată compatibilă cu proprietatea **FN!**. Σ -algebra $\mathcal{N} = (N_s, N_\sigma)$ a formelor normale este definiă prin:

 $N_s = \{a \in A_s : a \text{ este formă normală }\}$ pentru $s \in S$ şi $N_{\sigma}(n_1, n_2, \dots, n_k) = fn(A_{\sigma}(n_1, n_2, \dots, n_k))$ pentru orice $\sigma \in \Sigma_{s_1 s_2 \dots s_k, s}$ şi

 $n_{\sigma}(n_1, n_2, \dots, n_k) = fn(A_{\sigma}(n_1, n_2, \dots, n_i \in N_{s_i} \text{ pentru } 1 \leq i \leq k.$

Observația 3.6 $fn: A \longrightarrow \mathcal{N}$ este un Σ -morfism.

Demonstrație: Fie $\sigma \in \Sigma_{s_1 s_2 \dots s_n, s}$ și $a_i \in A_{s_i}$. Deoarece $a_i \succ fn_{s_i}(a_i)$ pentru orice $i \in [n]$ deducem că

$$A_{\sigma}(a_1, a_2, \dots, a_n) \succ A_{\sigma}(fn_{s_1}(a_1), fn_{s_2}(a_2), \dots, fn_{s_n}(a_n)),$$

prin urmare

$$fn_s(A_{\sigma}(a_1, a_2, \dots, a_n)) = fn_s(A_{\sigma}(fn_{s_1}(a_1), fn_{s_2}(a_2), \dots, fn_{s_n}(a_n))) = N_{\sigma}(fn_{s_1}(a_1), fn_{s_2}(a_2), \dots, fn_{s_n}(a_n)). \square$$

Propoziție 3.7 Dacă în Σ -algebra $\mathcal{A} = (A_s, A_{\sigma}), \succ$ este o preordine multi-sortată compatibilă cu proprietatea $\mathbf{FN!}$, atunci algebrele $\mathcal{A}/_{\perp}$ și \mathcal{N} sunt izomorfe.

Demonstrație: Deoarece fn este surjectiv pe componente și $Ker(fn) = \downarrow rezultă că <math>\mathcal{A}/_{\downarrow}$ și \mathcal{N} sunt izomorfe.

Teorema 3.8 Dacă $\stackrel{*}{\Rightarrow}_{\Gamma}$ satisface axioma **FN!**, atunci algebra formelor normale este isomorfă cu \mathcal{A}^{Γ} .

4 Relații canonice

In practică pentru a verifica că $\stackrel{*}{\Rightarrow}_{\Gamma}$ satisface axioma **FN!**, preferăm uneori să verificăm că satisface proprietățile de confluență și terminare.

Definiția 4.1 Spunem că \succ are proprietatea de **terminare** dacă nu există șiruri $\{a_n\}$ de elemente din A astfel încât pentru orice număr natural n să avem $a_n \succ a_{n+1}$ și $a_n \neq a_{n+1}$. \square

Observația 4.2 $Dacă \succ are proprietatea de terminare, atunci pentru orice element a din <math>A$ există un element în formă normală $n \in N$ cu proprietatea $a \succ n$.

Demonstrație: Raţionând prin absurd, a nu este în forma normală; prin urmare există $a_1 \in A$ cu proprietățile $a \succ a_1$ și $a \neq a_1$. Raţionând în continuare prin absurd, a_1 nu este în forma normală; prin urmare există $a_2 \in A$ cu proprietățile $a_1 \succ a_2$ și $a_1 \neq a_2$. Continuând acest raţionament prin inducție putem construi un șir de elemente care contrazice proprietatea de terminare. \square

Dacă preordinea \succ este confluentă și are proprietatea de terminare spunem că $< A, \succ >$ este canonică. \Box

Propoziție 4.3 Dacă < A, >> este canonică atunci axioma FN! este verificată.

Demonstrație: Unicitatea va rezulta din confluență. Presupunând că n' şi n" sunt două elemente în formă normală cu proprietatea $a \succ n'$ şi $a \succ n$ " din confluență există $d \in A$ astfel încât $n' \succ d$ şi n" $\succ d$. Deoarece n' şi n" în sunt formă normală deducem că n' = d şi n" = d, deci n' = n". \square

Din punct de vedere practic terminarea este necesară pentru a opri execuția calculatorului iar confluența este necesară pentru completitudine. Aceste proprietăți implică FN!. Pentru a demonstra că $a \equiv_{\Gamma} c$ este suficient să rescriem a si c in forma lor normală fn(a) și fn(c) pentru ca apoi să verificăm egalitatea fn(a) = fn(c).

5 RESCRIERE ÎN SUBTERMENI

Virgil Emil Căzănescu

February 14, 2010

Am văzut că rescrierea canonică dă o metodă de demonstrare automată a propozițiilor valide. Următoarea problemă constă în a arăta cum regulile de deducție pentru rescriere pot fi utilizate în mod practic.

Teoremele din această lecție explică modul în care se fac rescrierile în limbajele de programare declarativă.

1 Completitudinea rescrierii în subtermeni

Teorema precedentă ne asigură că rescrierea este cea mai mică preordine închisă la \mathbf{SRew}_{Γ} compatibilă cu toate operațiile din \mathcal{A} . Teorema următoare ne spune ceva mai mult.

Teorema 1.1 Rescrierea este cea mai mică preordine din A închisă la SRew_{\(\Gamma\)}.

Demonstrație: Fie R_{Γ} cea mai mică relație pe A care este închisă la \mathbf{R} , \mathbf{T} și \mathbf{SRew}_{Γ} . Din definiție deducem că $R_{\Gamma} \subseteq \overset{*}{\Rightarrow}_{\Gamma}$. Pentru a demonstra incluziunea contrară este suficient să arătăm că R_{Γ} este închisă în $\mathbf{C}\Sigma$.

Dar R_{Γ} este tranzitivă și reflexivă, deci este suficient să arătăm pentru fiecare $\sigma \in \Sigma_{s_1...s_n,s'}$ că $a R_{\Gamma} d$ implică

$$A_{\sigma}(a_1,\ldots,a_{i-1},a,a_{i+1},\ldots,a_n) R_{\Gamma} A_{\sigma}(a_1,\ldots,a_{i-1},d,a_{i+1},\ldots,a_n).$$

Demonstrăm că mulțimea

$$D = \{ a R_{\Gamma} d \mid A_{\sigma}(a_1, \dots, a_{i-1}, d, a_{i+1}, \dots, a_n) R_{\Gamma} A_{\sigma}(a_1, \dots, a_{i-1}, a, a_{i+1}, \dots, a_n) \}$$

este închisă la \mathbf{R} , \mathbf{T} și \mathbf{SRew}_{Γ} .

Reflexivitatea lui D rezultă din reflexivitatea lui R_{Γ} .

Presupunem că (a, u) şi (u, d) sunt în D. Folosind tranzitivitatea lui R_{Γ} din $a R_{\Gamma} u$ şi $u R_{\Gamma} d$ deducem $a R_{\Gamma} d$ şi din

 $A_{\sigma}(a_1,\ldots,a_{i-1},a,a_{i+1},\ldots,a_n) \ R_{\Gamma} \ A_{\sigma}(a_1,\ldots,a_{i-1},u,a_{i+1},\ldots,a_n) \ \text{si}$

 $A_{\sigma}(a_1, \dots, a_{i-1}, u, a_{i+1}, \dots, a_n) \ R_{\Gamma} \ A_{\sigma}(a_1, \dots, a_{i-1}, d, a_{i+1}, \dots, a_n) \ deducem$

 $A_{\sigma}(a_1,\ldots,a_{i_1},a,a_{i+1},\ldots,a_n) R_{\Gamma} A_{\sigma}(a_1,\ldots,a_{i-1},d,a_{i+1},\ldots,a_n,d).$

Probăm că D este închisă la \mathbf{SRew}_{Γ} . Fie $(\forall X)l \doteq_s r$ if $H \in \Gamma$, un morfism $h: T_{\Sigma}(X) \to \mathcal{A}$ cu proprietatea că pentru orice $u \doteq_t v \in H$. există $a_{uv} \in A_t$ astfel încât $(h_t(u), a_{uv}) \in D$ și $(h_t(v), a_{uv}) \in D$ Pentru orice context $c \in \mathcal{A}[z]_{s'}$ trebuie arătat că $(c[h_s(l)], c[h_s(r)]) \in D$.

Deoarece R_{Γ} este închisă la \mathbf{SRew}_{Γ} din $h_t(u) R_{\Gamma} a_{uv}$ și $h_t(v) R_{\Gamma} a_{uv}$ pentru orice $u \doteq_t v \in H$ deducem

$$c[h_s(l)] R_{\Gamma} c[h_s(r)]$$
 şi $c'[h_s(l)] R_{\Gamma} c'[h_s(r)]$

unde $c' = \sigma(a_1, \ldots, a_{i-1}, c, a_{i+1}, \ldots, a_n)$ este un context.

Din
$$c'[h_s(l)] = A_{\sigma}(a_1, \dots, a_{i-1}, c[h_s(l)], a_{i+1}, \dots, a_n)$$
 şi $c'[h_s(r)] = A_{\sigma}(a_1, \dots, a_{i-1}, c[h_s(r)], a_{i+1}, \dots, a_n)$ obţinem

$$A_{\sigma}(a_1,\ldots,a_{i-1},c[h_s(l)],a_{i+1},\ldots,a_n) R_{\Gamma} A_{\sigma}(a_1,\ldots,a_{i-1},c[h_s(r)],a_{i+1},\ldots,a_n).$$

Deci $(c[h_s(l)], c[h_s(r)]) \in D$.

În concluzie $R_{\Gamma} = \stackrel{*}{\Rightarrow}_{\Gamma}$. \square

2 Rescriere într-un pas

Fie c în $\mathcal{A}[z]_{s'}$ un context. Fie $(\forall X)l \doteq_s r$ if $H \in \Gamma$ şi fie $h: T_{\Sigma}(X) \to \mathcal{A}$ un morfism astfel încât pentru orice $u \doteq_t v \in H$ există $a_{uv} \in A_t$ cu proprietățile $h_t(u) \stackrel{*}{\Rightarrow}_{\Gamma} a_{uv}$ şi $h_t(v) \stackrel{*}{\Rightarrow}_{\Gamma} a_{uv}$. Dacă $c[h_s(l)] \neq c[h_s(r)]$ spunem că $c[h_s(l)]$ se rescrie într-un pas în $c[h_s(r)]$ şi scriem

$$c[h_s(l)] \Rightarrow c[h_s(r)].$$

Propoziție 2.1 Rescrierea este închiderea reflexiv-tranzitivă a rescrierii într-un pas.

Demonstratie: Fie ^{*}⇒ închiderea reflexiv-tranzitivă a rescrierii într-un pas.

Deoarece $\Rightarrow \subseteq \stackrel{*}{\Rightarrow}_{\Gamma}$ şi $\stackrel{*}{\Rightarrow}_{\Gamma}$ este preordine deducem incluziunea $\stackrel{*}{\Rightarrow} \subseteq \stackrel{*}{\Rightarrow}_{\Gamma}$.

Reciproc, deoarece $\stackrel{*}{\Rightarrow}$ este reflexivă şi tranzitivă este suficient să arătăm că $\stackrel{*}{\Rightarrow}$ este închisă la \mathbf{SRew}_{Γ} .

Fie $(\forall X) l \doteq_s r$ if $H \in \Gamma$, $h: T_{\Sigma}(X) \to \mathcal{A}$ un morfism astfel încât pentru orice $u \doteq_t v \in H$ există $a_{uv} \in A_t$ cu proprietățile $h_t(u) \stackrel{*}{\Rightarrow} a_{uv}$ și $h_t(v) \stackrel{*}{\Rightarrow} a_{uv}$ și c un context din $\mathcal{A}[z]$. Din incluziunea deja demonstrată rezultă că pentru orice $u \doteq_t v \in H$ există $a_{uv} \in A_t$ cu proprietățile $h_t(u) \stackrel{*}{\Rightarrow}_{\Gamma} a_{uv}$ și $h_t(v) \stackrel{*}{\Rightarrow}_{\Gamma} a_{uv}$. Avem cazurile:

- 1. Dacă c[h(l)] = c[h(r)] deducem din reflexivitatea lui $\stackrel{*}{\Rightarrow}$ că $c[h(l)] \stackrel{*}{\Rightarrow} c[h(r)]$.
- 2. Altfel, dacă $c[h(l)] \neq c[h(r)]$ atunci $c[h(l)] \stackrel{*}{\Rightarrow} c[h(r)]$, deoarece rescrierea într-un pas este inclusă în închiderea reflexivă și tranzitivă a rescrierii într-un pas. \Box

În continuare rescrierea într-un pas va fi notată $cu \Rightarrow_{\Gamma} sau \Rightarrow .$

3 Considerații metodologice

Pentru a demonstra că $a \equiv_{\Gamma} b$ este suficient să arătăm că $fn_s(a) = fn_s(b)$ și aceasta se face prin rescrierea lui a, respectiv a lui b în formele lor normale, pentru a verifica că sunt egale.

Fie $a \in A_s$ elementul de rescris. Se caută

$$(\forall X)l \doteq_s r$$
 if H în Γ , $h: T_{\Sigma}(X) \longrightarrow \mathcal{A}$ și un context c in $\mathcal{A}[z]$ astfel încât $c[h_s(l)] = a$.

Pentru a face rescrierea este suficient să arătăm că $h_t(u) \downarrow_{\Gamma} h_t(v)$ pentru orice $u \doteq_t v \in H$. Se întrerupe rescrierea principală pentru a face acestă verificare şi în caz de reuşită se rescrie a în $c[h_s(r)]$. In caz de nereuşită se continuă căutarile pentru a reajunge în situația de mai sus. Intrucât în timpul verificării uneia dintre condițiile $h_t(u) \downarrow_{\Gamma} h_t(v)$ se rescriu atât $h_t(u)$ cât şi $h_t(v)$ în forma lor normală, fenomenul de mai sus se poate repeta se apelează la mecanismul numit backtracking.

Dacă Γ conține doar ecuații necondiționate, rescrierea într-un singur pas nu depinde de rescriere, ca în cazul general. Acest fapt explică de ce, în acest caz metoda backtracking nu este folosită în implementarea rescrierii.

Exemplu Signatura are două sorturi nat şi bool; trei constante true, false de sort bool şi 0 de sort nat; două simboluri de operații $s: nat \longrightarrow nat$ şi $\leq: nat \ nat \longrightarrow bool$. Axiomele acceptate cu x şi y variabile de sort nat sunt

1.
$$0 \le x = true$$
 2. $s(x) \le s(y) = true$ if $x \le y = true$ 3. $s(x) \le 0 = false$

Vrem să rescriem $s(s(0)) \le s(s(z))$. Se poate aplica numai axioma 2 pentru x = s(0) şi y = s(z).

Înainte de aceasta trebuie să rescriem $s(0) \le s(z)$. Se poate aplica numai axioma 2 pentru x=0 și y=z.

Înainte de aceasta rescriem $0 \le z \Rightarrow_{\Gamma} true$ cu axioma 1.

Deoarece am obtinut true putem rescrie $s(0) \leq s(z) \Rightarrow_{\Gamma} true$.

Deoarece prin rescrierea lui $s(0) \le s(z)$ am obținut true putem rescrie $s(s(0)) \le s(s(z)) \Rightarrow_{\Gamma} true$.

6 UNIFICARE, LOCAL CONFLUENȚĂ

Virgil Emil Căzănescu

May 26, 2008

1 Unificare

Toate algebrele sunt presupuse libere. Prin substituție vom înțelege un morfism între două algebre libere.

Problema unificării. Se dau un număr finit de perechi de termeni $l_i = s_i r_i$ și se cere găsirea unui unificator, adică a unei substituții u cu proprietatea $u(l_i) = u(r_i)$ pentru orice i.

1.1 Algoritmul de unificare

Vom lucra cu două liste: soluție și de rezolvat. Initial lista soluție este vidă și lista de rezolvat conține mulțimea ecuațiilor de unificat.

Algoritmul de unificare constă în execuția nedeterministă a urmatorilor trei pași.

- 1. Scoate. Se scoate din lista de rezolvat orice ecuație de forma t=t.
- 2. Descompune. Orice ecuație din lista de rezolvat de forma

$$f(a_1, a_2, \dots, a_n) = f(b_1, b_2, \dots, b_n)$$

se înlocuiește cu ecuațiile $a_1 = b_1$, $a_2 = b_2$, ..., $a_n = b_n$,

3. **Elimină.** Orice ecuație din lista de rezolvat, de forma x = t sau t = x în care x este o variabilă care nu apare în t este mutată sub forma x = t în lista soluție. In toate celelalte ecuații x se substitue cu t.

Algoritmul este oprit cu concluzia inexistenței unui unificator în urmatoarele două cazuri.

- 1) Existența în lista de rezolvat a unei ecuații de forma $f(a_1, a_2, \ldots, a_n) = g(b_1, b_2, \ldots, b_m)$ cu $f \neq g$,
- 2) Existența în lista de rezolvat a unei ecuații de forma x = t sau t = x în care x este o variabilă care apare în t și este diferită de t.

Oprirea normală a algoritmului se face prin epuizarea listei de rezolvat, caz în care, așa cum vom proba mai jos, lista soluție coincide cu cel mai general unificator.

1.2 Terminare

Terminarea algoritmului este probată folosind în ordine lexicografică două criterii exprimate prin numere naturale:

- 1. numărul variabilelor care apar în lista de rezolvat, care in funcție de pasul algoritmului utilizat are următoarea comportare
 - (a) Scoate: rămâne egal sau se micșorează,
 - (b) **Descompune**: rămâne egal,
 - (c) Elimină: se micșorează
- 2. numărul aparițiilor simbolurilor(semnelor) care apar în lista de rezolvat, care se micșorează în cele două cazuri care ne mai interesează **Scoate** și **Descompune**.

1.3 Corectitudine

Corectitudinea algoritmului se bazează pe demonstrarea faptului că mulțimea unificatorilor pentru ecuațiile din reuniunea celor două liste este un invariant, adică nu se modifică prin aplicarea celor trei pași ai algoritmului.

Deoarece pentru pasul Scoate afirmația este evidentă ne referim doar la ceilalți pași.

Descompune: Observăm că pentru orice substituție s egaliatea

$$s(f(a_1, a_2, \dots, a_n)) = s(f(b_1, b_2, \dots, b_n))$$

este echivalentă cu

$$f(s(a_1), s(a_2), \dots, s(a_n)) = f(s(b_1), s(b_2), \dots, s(b_n))$$

adică cu $s(a_i) = s(b_i)$ pentru orice $i \in [n]$.

Elimină: Observăm că orice unificator u pentru ecuațiile din reuniunea celor două liste atât înainte de aplicarea pasului cât și după aceasta trebuie să satisfacă egalitatea u(x) = u(t). Pentru o substituție s cu proprietatea s(x) = s(t) observăm că

$$x \leftarrow t; s = s$$

deoarece $(x \leftarrow t; s)(x) = s(t) = s(x)$ și $(x \leftarrow t; s)(y) = s(y)$ pentru orice alta variabilă y. Prin urmare pentru o astfel de substituție

$$s(l) = s(r)$$
 dacă și numai dacă $s(l[x \leftarrow t]) = s(r[x \leftarrow t])$

ceea ce arată că un unificator pentru ecuațiile din reuniunea celor două liste dinainte de aplicarea pasului este unificator și pentru ecuațiile din reuniunea celor două liste de după aplicarea pasului și reciproc.

Algoritmul este oprit cu concluzia inexistenței unui unificator deoarece în cele două situații menționate se constată că mulțimea unificatorilor este vidă.

Să observăm că variabilele care apar în membrul stâng al ecuațiilor din lista soluție sunt diferite două câte două și nu apar în nici una dintre celelalte ecuații din cele două liste.

Faptul poate fi dovedit prin inducție.

Menționăm că aplicarea primilor doi pași ai algoritmului nu modifică lista soluție și nu produc apariții noi de variabile în cele două liste.

Fie x=t ecuația introdusă în lista soluție prin aplicarea pasului **Elimină**. Deoarece variabilele din membrul stâng ai listei soluție precedentă nu apar în celelalte ecuații rezultă că variabila x este diferită de celelalte variabile care apar în membrul stâng al ecuațiilor din lista soluție. În plus prin substituirea lui x cu t în celelalte ecuații variabila x dispare din ele deoarece x nu apare în t. Deoarece nici x și nici variabilele din membrul stâng ai listei soluție precedentă nu apar în t rezultă că după efectuarea substituției lui x cu t variabilele din membrul stâng ai listei soluție nu apar în restul ecuațiilor.

Să presupunem că algoritmul s-a terminat prin epuizarea listei de rezolvat. Să notăm cu k numărul ecuațiilor din lista soluție și cu $x_i = t_i$ pentru $i \in [k]$ ecuațiile din ea.

Fie U substituția definită prin

$$U(x_i) = t_i$$
 pentru orice $i \in [k]$.

Definiția este corectă deoarece variabilele x_i sunt distincte. Deoarece variabilele x_i nu apar în termenii t_i deducem că $U(t_i) = t_i$, prin urmare $U(t_i) = U(x_i)$, deci U este un unificator. Vom dovedi că este cel mai general.

Observăm că pentru orice substituție s compunerea U; s este tot un unificator. Vom arăta că orice alt unificator este de această formă. Fie u un alt unificator, adica $u(x_i) = u(t_i)$ pentru orice $i \in [k]$. Observăm că U; u = u, căci $u(U(x_i)) = u(t_i) = u(x_i)$ pentru orice $i \in [k]$ și u(U(y)) = u(y) pentru orice altă variabilă y.

Deci U este cel mai general unificator, deoarece orice alt unificator poate fi exprimat ca o compunere a lui U cu o substituție. In plus observăm că el este idempotent deoarece U; U = U.

In semantica operațională a limbajelor de specificație rescrierea joacă un rol primordial. Pentru a rescrie un element a cu ajutorul unei reguli $l =_s r$ se pune problema identificării unui subtermen al lui a cu imaginea lui l printr-o substituție. Această problemă de potrivire(matching în engleză) se poate rezolva tot cu ajutorul algoritmului de unificare. Mai precis se caută a se unifica l cu un subtermen al lui a în care toate variabilele sunt considerate constante.

2 Local confluență

Reamintim că relația rescrierea este confluentă dacă

$$(\forall a, b, c) [(a \stackrel{*}{\Longrightarrow} b \text{ si } a \stackrel{*}{\Longrightarrow} c) \text{ implică} (\exists d) (b \stackrel{*}{\Longrightarrow} d \text{ si } c \stackrel{*}{\Longrightarrow} d)].$$

Definiția 2.1 Spunem că rescrierea este local confluentă dacă

$$(\forall a, b, c) [(a \implies b \neq a \implies c) \text{ implică } (\exists d) (b \stackrel{*}{\Longrightarrow} d \neq a \implies d)].$$

Definiția 2.2 Se spune că rescrierea are proprietatea de terminare, dacă nu există șiruri $\{a_n\}_n$ cu proprietatea $a_n \Longrightarrow a_{n+1}$ pentru orice n număr natural.

Propoziție 2.3 Dacă rescrierea este local confluentă și are proprietatea de terminare atunci rescrierea este confluentă.

Demonstrație: Reamintim că proprietatea de terminare ne aisgură pentru orice a existența unei forme normale n cu proprietatea $a \stackrel{*}{\Longrightarrow} n$. Vom demonstra unicitatea formei normale fapt ce implică confluența. Notăm cu N mulțimea formelor normale. Fie

$$M = \{a : (\exists n_1, n_2 \in N) a \stackrel{*}{\Longrightarrow} n_1, a \stackrel{*}{\Longrightarrow} n_2, n_1 \neq n_2\}.$$

Probăm că $a \in M$ implică $(\exists b \in M)a \Longrightarrow b$.

Deoarece $a \in M$ există $n_1, n_2 \in N$ cu proprietățile $a \stackrel{*}{\Longrightarrow} n_1, a \stackrel{*}{\Longrightarrow} n_2$ și $n_1 \neq n_2$. Dacă a ar fi o formă normală, atunci $a = n_1$ și $a = n_2$ ceea ce contrazice $n_1 \neq n_2$.

Deoarece a nu este formă normală există elemntul b cu proprietățile $a \Longrightarrow b$ şi $b \stackrel{*}{\Longrightarrow} n_1$. La fel există c cu proprietățile $a \Longrightarrow c$ şi $c \stackrel{*}{\Longrightarrow} n_2$. Deoarece rescrierea este local confluența există elementul d cu proprietățile $b \stackrel{*}{\Longrightarrow} d$ şi $c \stackrel{*}{\Longrightarrow} d$. Deoarece terminarea implică existența formei normale deducem $\exists n \in N$ cu proprietatea $d \stackrel{*}{\Longrightarrow} n$.

Deoarece $n_1 \neq n_2$ deducem $n \neq n_1$ sau $n \neq n_2$.

Dacă $n \neq n_1$ deoarece $b \stackrel{*}{\Longrightarrow} n_1$ şi $b \stackrel{*}{\Longrightarrow} n$ decucem $b \in M$. Dacă $n \neq n_2$ deoarece $c \stackrel{*}{\Longrightarrow} n$ şi $c \stackrel{*}{\Longrightarrow} n_2$ deducem $c \in M$.

Probăm unicitatea formei normale. Raţionând prin absurd deducem că M este nevidă. Plecând de la $a_1 \in M$ aplicând observația de mai sus deducem existența lui $a_2 \in M$ cu proprietatea $a_1 \Longrightarrow a_2$. Repetând raţionamentul printr-o inducție deducem existența unui şir $\{a_n\}_n$ cu proprietatea $a_n \Longrightarrow a_{n+1}$ pentru orice n natural. Deci rescrierea nu are proprietatea de terminare, în contradicție cu ipoteza. \square

7 RESCRIERE MODULO ECUATII

Virgil Emil Căzănescu

February 14, 2010

Motivare: Comutativitatea folosită ca regulă de rescriere conduce la pierderea proprietății de terminare.

Deoarece unele ecuații, de exemplu comutativitatea, nu pot fi folosite ca axiome pentru rescriere, s-a găsit o altă cale pentru utilizarea acestora și anume rescrierea modulo ecuații. Mulțimea E reprezintă ecuațiile care în loc de a fi folosite ca axiome vor fi utilizate pentru rescrierea modulo ecuații.

1 Motivare semantică

Fie E o mulțime de Σ -ecuații și Γ o mulțime de Σ -ecuații condiționate.

Se stie că în categoria Σ -algebrelor monomorfismele coincid cu morfismele care au toate componentele injective.

Propoziție 1.1 Fie $m: A \longrightarrow B$ un monomorfism din categoria Σ -algebrelor. Dacă $B \models \Gamma$, atunci $A \models \Gamma$.

Demonstrație: Fie $(\forall X)l \doteq_s r$ **if** $H \in \Gamma$ și $h: T_{\Sigma}(X) \longrightarrow \mathcal{A}$ un morfism astfel încât $h_t(u) = h_t(v)$ pentru orice $u \doteq_t v \in H$. Atunci $h; m: T_{\Sigma}(X) \longrightarrow \mathcal{B}$ este un morfism și $(h; m)_t(u) = (h; m)_t(v)$. Deoarece \mathcal{B} satisface Γ rezultă că $(h; m)_s(l) = (h; m)_s(r)$, adică $m_s(h_s(l)) = m_s(h_s(r))$. Dar m este monomorfism deci $h_s(l) = h_s(r)$. Așadar \mathcal{A} satisface orice $(\forall X)l \doteq_s r$ **if** $H \in \Gamma$, adică $\mathcal{A} \models \Gamma$. \square

Se știe că în categoria Σ -algebrelor epimorfismele coincid cu morfismele care au toate componentele surjective.

Propoziție 1.2 Fie $e: A \longrightarrow \mathcal{B}$ un epimorfism din categoria Σ -algebrelor. Dacă $A \models E$, atunci $\mathcal{B} \models E$.

Demonstrație: Fie $(\forall X)l \doteq_s r \in E$ şi $h: T_{\Sigma}(X) \longrightarrow \mathcal{B}$ un morfism. Deoarece Σ-algebra liberă $T_{\Sigma}(X)$ este proiectivă rezultă că există un morfism $g: T_{\Sigma}(X) \longrightarrow \mathcal{A}$ astfel încât g; e = h. Atunci

$$\mathcal{A} \models (\forall X)l \doteq_s r \in E \Rightarrow g_s(l) = g_s(r) \Rightarrow e_s(g_s(l)) = e_s(g_s(r)) \Rightarrow h_s(l) = h_s(r).$$

Deci \mathcal{B} satisface orice ecuație $(\forall X)l \doteq_s r \operatorname{din} E$, adică \mathcal{B} satisface E. \square

Reamintim că $\mathcal{A}_{\Gamma} = \mathcal{A}/_{\equiv_{\Gamma}}$. Pentru a, $c \in A_s$ reamintim deasemenea că $a \equiv_{\Gamma} c$ dacă și numai dacă $h_s(a) = h_s(c)$ pentru orice $h : \mathcal{A} \longrightarrow \mathcal{B} \models \Gamma$.

Notăm $\mathcal{A}_{E,\Gamma} = (\mathcal{A}_E)_{\Gamma}$, iar cu $\rho : \mathcal{A} \longrightarrow \mathcal{A}_E$ şi $j : \mathcal{A}_E \longrightarrow \mathcal{A}_{E,\Gamma}$ morfismele canonice de factorizare.

Observația 1.3 Algebrele $A_{\Gamma \cup E}$ şi $A_{E,\Gamma}$ sunt izomorfe.

Demonstrație: Ideea demonstrației este de a arăta că $\mathcal{A}_{E,\Gamma}$ are proprietățile care caracterizează abstracție de un izomorfism Σ -algebra $\mathcal{A}_{\Gamma \cup E}$.

Evident $\mathcal{A}_{E,\Gamma} \models \Gamma$. Deoarece $j : \mathcal{A}_E \longrightarrow \mathcal{A}_{E,\Gamma}$ este epimorfism și $\mathcal{A}_E \models E$ rezultă din propoziția 1.2 că $\mathcal{A}_{E,\Gamma} \models E$, deci $\mathcal{A}_{E,\Gamma} \models \Gamma \cup E$.

Pentru restul demonstrației puteți utiliza figura 1.

Fie \mathcal{B} o Σ -algebră cu proprietatea $\mathcal{B} \models \Gamma \cup E$. Deoarece $\mathcal{B} \models E$, din proprietatea de universalitate a algebrei \mathcal{A}_E deducem că există un unic morfism $h': \mathcal{A}_E \longrightarrow \mathcal{B}$ astfel încât $\rho; h' = h$. Deoarece $\mathcal{B} \models \Gamma$ rezultă că există un unic morfism $h'': \mathcal{A}_{E,\Gamma} \longrightarrow \mathcal{B}$ astfel încât j; h'' = h'. Atunci $(\rho; j); h'' = h$.

Unicitatea lui h'' rezultă din surjectivitatea lui ρ ; j. \square

Propoziție 1.4 $a \equiv_{\Gamma \cup E} c \Leftrightarrow \rho_s(a) \equiv_{\Gamma} \rho_s(c)$ pentru oricare $a, c \in A_s$.


Figure 1:

Demonstrație: Fie $t: \mathcal{A} \longrightarrow \mathcal{A}_{\Gamma \cup E}$ morfismul canonic de factorizare și $i: \mathcal{A}_{E,\Gamma} \longrightarrow \mathcal{A}_{\Gamma \cup E}$ unicul izomorfism cu proprietatea $\rho: j: i = t$.

Presupunem $\rho_s(a) \equiv_{\Gamma} \rho_s(c)$. Deoarece $j_s(\rho_s(a)) = j_s(\rho_s(c))$ aplicând izomorfismul i și ținând cont de egalitatea de mai sus deducem $t_s(a) = t_s(c)$ deci $a \equiv_{\Gamma \cup E} c$.

Reciproc, presupunem $a \equiv_{\Gamma \cup E} c$. Deoarece $t_s(a) = t_s(c)$ aplicând inversul izomorfismului i și ținând cont de egalitatea de mai sus deducem $j_s(\rho_s(a)) = j_s(\rho_s(c))$ deci $\rho_s(a) \equiv_{\Gamma} \rho_s(c)$. \square

Propoziția 1.4 ne dă o metodă de a evita ecuațiile E care nu pot fi folosite ca axiome în rescriere.

Presupunem că avem de demonstrat $a \equiv_{\Gamma \cup E} c$ în \mathcal{A} . Propoziția 1.4 ne spune că în loc să demonstrăm acest lucru, putem arăta că $\rho_s(a) \equiv_{\Gamma} \rho_s(b)$ în \mathcal{A}_E . Dacă am dorii să folosim metoda dată în lecțiile anterioare, pentru a o demonstra vom ajunge la rescrieri în \mathcal{A}_E .

2 Rescrierea modulo o relație de echivalență

Rescrierea în \mathcal{A}_E se numește rescriere de clase. Deoarece clasele de echivalență ale relației \equiv_E pot fi infinite, vom prefera să le înlocuim pe acestea cu un reprezentant din \mathcal{A} care la rândul lui va putea fi substituit cu un alt reprezentant al aceleiași clase și apoi rescris în \mathcal{A} . Această rescriere din \mathcal{A} este denumită rescriere modulo E. Scopul acesteia este ca trecând la clase, să producă rescrierea din \mathcal{A}_E .

Conceptul de rescriere modulo E poate fi generalizat prin conceptul de **rescriere modulo o relație de echivalență** \sim ce poate fi cu uşurință formalizat. Conceptul de rescriere modulo o relație de echivalență \sim se obține din conceptul clasic de rescriere la care se adaugă o nouă regulă de deducție numită regula claselor.

$$\mathbf{Cl}_{\sim}$$
 $a \sim_s b$ implică $a \doteq_s b$

De remarcat faptul că \mathbf{Cl}_{\sim} este o regulă deductivă mai puternică decît \mathbf{R} , prin urmare în rescrierea modulo \sim regula \mathbf{Cl}_{\sim} va înocui pe \mathbf{R} .

Utilizarea fără restricții a regulei claselor duce la pierderea proprietății de terminare. Un element poate fi rescris în altul din aceeași clasă, acesta la rândul lui poate fi rescris în alt element echivalent și așa mai departe. Observăm că un șir finit de astfel de resrieri poate fi înlocuit cu una singură deoarece toate elementele care apar în rescriere sunt din aceeași clasă. Prin urmare, restricția de a nu folosi de două ori consecutiv regula claselor nu restrânge puterea acestei reguli și este suficientă pentru implementare.

2.1 Preliminarii

Fie un morfism $h: \mathcal{A} \longrightarrow \mathcal{B}$ și z o variabilă de sort s.

Fie $h^z: T_{\Sigma}(A \cup \{z\}) \longrightarrow T_{\Sigma}(B \cup \{z\})$ unicul morfism astfel încît

$$h^z(x) = \left\{ \begin{array}{ll} z & x = z \\ h(x) & x \neq z \end{array} \right., \, \text{pentru orice } x \in \mathcal{A}.$$

Pentru orice c din $T_{\Sigma}(\mathcal{B} \cup \{z\})$ fie $nr_z^{\mathcal{B}}(c)$ numărul de apariții ale lui z în c. Deoarece $h^z; nr_z^{\mathcal{B}} = nr_z$ rezultă că pentru c din $T_{\Sigma}(\mathcal{A} \cup \{z\}), h^z(c)$ este context dacă și numai dacă c este context.

Pentru oricare a din A

$$(z \leftarrow a); h = h^z; (z \leftarrow h(a)).$$

Dacă în plus morfismul $h: \mathcal{A} \longrightarrow \mathcal{B}$ este surjectiv pe componente, atunci morfismul $h^z: T_{\Sigma}(\mathcal{A} \cup \{z\}) \longrightarrow T_{\Sigma}(\mathcal{B} \cup \{z\})$ este și el surjectiv pe componente și pentru fiecare context $c' \in T_{\Sigma}(\mathcal{B} \cup \{z\})$ există un context $c \in T_{\Sigma}(\mathcal{A} \cup \{z\})$ astfel încît $h^z(c) = c'$.

2.2Corectitudinea

Rescrierea din algebra \mathcal{B} este notată cu $\overset{*}{\Rightarrow}_{\Gamma}^{\mathcal{B}}$. În continuare vom nota prin $\overset{h}{\Rightarrow}$ rescrierea din \mathcal{A} modulo echivalența nucleară Ker(h) a morfismului $h: \mathcal{A} \longrightarrow \mathcal{B}$.

Propoziție 2.1 Fie un morfism $h: \mathcal{A} \longrightarrow \mathcal{B}$. Dacă $a \stackrel{h}{\Rightarrow} d$ atunci $h(a) \stackrel{*}{\Rightarrow}_{\Gamma}^{\mathcal{B}} h(d)$.

Demonstrație: Vom arăta că mulțimea de propoziții din A

$$D = \{ a \stackrel{.}{=}_s d : h_s(a) \stackrel{*}{\Rightarrow}_{\Gamma}^{\mathcal{B}} h_s(d) \}$$

este închisă la regulile $\mathbf{Cl}_{Ker(h)}$, \mathbf{T} și \mathbf{SRew}_{Γ} .

Deoarece demonstrația este evidentă pentru $\mathbf{Cl}_{Ker(h)}$ și \mathbf{T} vom demonstra numai închiderea față de regula \mathbf{SRew}_{Γ} . Fie $(\forall X)l \doteq_s r$ if $H \in \Gamma$ şi $f: T_{\Sigma}(X) \longrightarrow \mathcal{A}$ un morfism astfel încît pentru orice $u \doteq_t v$ există $a_{uv} \in A_t$ cu proprietățile $f_t(u) \doteq_t a_{uv} \in D$ şi $f_t(v) \doteq_t a_{uv} \in D$. Prin urmare $h_t(f_t(u)) \stackrel{*}{\Rightarrow}_{\Gamma} h_t(a_{uv})$ şi $h_t(f_t(v)) \stackrel{*}{\Rightarrow}_{\Gamma} h_t(a_{uv})$. Pentru orice context c din $T_{\Sigma}(\mathcal{A} \cup \{z\})$, deoarece $\stackrel{*}{\Rightarrow}_{\Gamma} e$ este închis la \mathbf{SRew}_{Γ} obținem

$$h^{z}(c)[(fh)_{s}(l)] \stackrel{*}{\Rightarrow}^{\mathcal{B}}_{\Gamma} h^{z}(c)[(fh)_{s}(r)].$$

Rezultă că

$$h(c[f_s(l)]) \stackrel{*}{\Rightarrow}^{\mathcal{B}}_{\Gamma} h(c[f_s(r)])$$

ceea ce încheie demonstrația, deoarece arată că $c[f_s(l)] \doteq_s c[f_s(r)] \in D$.

Deoarece D este închisă la regulile $\mathbf{Cl}_{Ker(h)}$, \mathbf{T} și \mathbf{SRew}_{Γ} rezultă că

$$\stackrel{h}{\Rightarrow}$$
 \subset D

fapt care implică concluzia. □

Din propozitia de mai sus aplicată pentru morfismul de factorizare canonic rezultă că dacă a se rescrie modulo o echivalentă \sim în b, atunci clasa de echivalență a lui a se rescrie în clasa de echivalență a lui b.

Corolar 2.2 $Dacă \ a \stackrel{*}{\Rightarrow}_{\Gamma} \ d \ atunci \ h(a) \stackrel{*}{\Rightarrow}_{\Gamma}^{\mathcal{B}} h(d).$

Completitudinea 2.3

Propoziție 2.3 Fie $h: \mathcal{A} \longrightarrow \mathcal{B}$ un morfism surjectiv pe componente. Dacă $h(a) \stackrel{*}{\Rightarrow}_{\Gamma}^{\mathcal{B}} h(d)$ atunci $a \stackrel{h}{\Rightarrow} d$.

Demonstrație: Fie mulțimea

$$D = \{ (h_s(a), h_s(d)) : a \stackrel{h}{\Rightarrow} d \}.$$

Observăm că $(h_s(u), h_s(v)) \in D$ implică $u \stackrel{h}{\Rightarrow} v$. Din ipoteză există a, b asfel încât $h_s(u) = h_s(a), a \stackrel{h}{\Rightarrow} d$ și $h_s(d) = h_s(v)$, prin urmare $u \stackrel{h}{\Rightarrow} v$.

Probăm că D este închisă la \mathbf{R}, \mathbf{T} și \mathbf{SRew}_{Γ} .

R. Fie $d \in B_s$. Deoarece h_s este surjectivă există $a \in A_s$ cu $h_s(a) = d$. Din $a \stackrel{h}{\Rightarrow} a$ deoarece $\stackrel{h}{\Rightarrow}$ este reflexivă, rezultă că $h_s(a) \doteq_s h_s(a) \in D$, prin urmare $d \doteq_s d \in D$. Deci D este reflexivă.

T. Fie (x,y) si (y,z) în D. există $a \stackrel{h}{\Rightarrow} v$ si $u \stackrel{h}{\Rightarrow} d$ cu x = h(a), h(v) = y, h(u) = y si h(d) = z.

Deoarece h(v) = h(u) deducem $v \stackrel{h}{\Rightarrow} u$. Folosind şi $a \stackrel{h}{\Rightarrow} v$ şi $u \stackrel{h}{\Rightarrow} d$ deducem prin **T** că $a \stackrel{h}{\Rightarrow} d$, deci $(x, z) \in D$. În concluzie D este tranzitivă.

 \mathbf{SRew}_{Γ} . Fie $(\forall X)l \doteq_s r$ if $H \in \Gamma$, un morfism $f: T_{\Sigma}(X) \to \mathcal{B}$ astfel încât pentru orice $u \doteq_t v \in H$ există $b_{uv} \in B_t$ cu proprietățile $f_t(u) \doteq_t b_{uv} \in D$ și $f_t(v) \doteq_t b_{uv} \in D$. Pentru orice context $c \in T_{\Sigma}(\mathcal{B} \cup \{z\})_{s'}$ dorim să dovedim că

$$(c[f_s(l)], c[f_s(r)]) \in D.$$

Deoarece Σ -algebra liberă $T_{\Sigma}(X)$ este proiectivă şi h este un morfism surjectiv pe componente există un morfism $g \colon T_{\Sigma}(X) \longrightarrow \mathcal{A}$ astfel încît g; h = f.

Deoarece h este surjectiv pe componente pentru orice $u \doteq_t v \in H$ există $a_{uv} \in A_t$ cu proprietatea $h_t(a_{uv}) = b_{uv}$. Observăm că pentru orice $u \doteq_t v \in H$, din

$$(h_t(g_t(u)), h_t(a_{uv})) \in D \text{ si } (h_t(g_t(u)), h_t(a_{uv})) \in D$$

deducem

$$g_t(u) \stackrel{h}{\Rightarrow} a_{uv}$$
 și $g_t(v) \stackrel{h}{\Rightarrow} a_{uv}$.

Deoarece există un context $c' \in T_{\Sigma}(\mathcal{A} \cup \{z\})_{s'}$ astfel încît $h_{s'}^z(c') = c$ folosind \mathbf{SRew}_{Γ} deducem că $c'[g_s(l)] \stackrel{h}{\Rightarrow} c'[g_s(r)]$. Prin urmare

$$(h_{s'}(c'[g_s(l)]), h_{s'}(c'[g_s(r)])) \in D.$$

Dar,

$$c[f_s(l)] = h_{s'}^z(c')[h_s(g_s(l))] = h_{s'}(c'[g_s(l)])$$

şi

$$c[f_s(r)] = h_{s'}^z(c')[h_s(g_s(r))] = h_{s'}(c'[g_s(r)]).$$

Deci $(c[f_s(l)], c[f_s(r)]) \in D$. \square

Corolar 2.4 a se rescrie modulo o echivalență \sim în b, dacă și numai dacă clasa de echivalență a lui a se rescrie în clasa de echivalență a lui b.

Aceste propoziții arată că rescrierea claselor într-o algebră cît \mathcal{A}/\sim poate fi înlocuită cu rescrierea modulo \sim din \mathcal{A} . Rescrierea modulo ecuații este doar un caz particular.

Comentariu. În acest moment cititorul poate înțelege dece am preferat să ne bazăm lecțiile pe rescrieri într-o algebră, stil pe care nu l-am mai întâlnit până în prezent. Autorii preferă să înceapă cu rescrieri într-o algebră liberă (term rewriting) și în momentul când ajung la rescrierile modulo ecuații să expună acceași teorie privind acest alt tip de rescriere. În concluzie rescrierile într-o algebra unfică rescrierile într-o algebră liberă cu rescrierile modulo ecuații.

8 DEMONSTRAREA ECUAŢIILOR CONDIŢIONATE

Virgil Emil Căzănescu

February 14, 2010

Pentru două mulțimi de Σ -ecuații condiționate Γ și Γ' , vom scrie $\Gamma \models_{\Sigma} \Gamma'$ dacă și numai dacă $\mathcal{A} \models_{\Sigma} \Gamma$ implică $\mathcal{A} \models_{\Sigma} \Gamma'$ pentru orice Σ -algebră \mathcal{A} . În acest caz spunem că Γ' este **consecință semantică** a lui Γ .

Până acum ne-am ocupat numai de ecuațiile necondiționate adevărate în orice Γ-algebră. In această lecție vom da o cale prin care se poate demonstra că o ecuație condiționată γ este adevărată în orice Γ-algebră, adică $\Gamma \models_{\Sigma} \gamma$.

1 Preliminarii

Se arată uşor că

$$\mathcal{B} \models_{\Sigma} (\forall X) l \doteq_{s} r \text{ if } H \text{ si } \mathcal{B} \models_{\Sigma} \{ (\forall X) u \doteq_{t} v \mid u \doteq_{t} v \in H \} \text{ implică } \mathcal{B} \models_{\Sigma} (\forall X) l \doteq_{s} r.$$

Întradevăr pentru orice morfism $h: T_{\Sigma}(X) \longrightarrow \mathcal{B}$ din $\mathcal{B} \models_{\Sigma} \{(\forall X)u \doteq_t v \mid u \doteq_t v \in H\}$ deducem $h_t(u) = h_t(v)$ pentru orice $u \doteq_t v \in H$. Prin urmare din $\mathcal{B} \models_{\Sigma} (\forall X)l \doteq_s r$ if H rezultă că $h_s(l) = h_s(r)$.

Din păcate reciproca nu este adevărată în general, ci numai în cazul particular al Σ -algebrei inițiale.

Lemă 1.1

$$\mathcal{B}\models_{\Sigma}(\forall\emptyset)l \doteq_{s} r \text{ if } H \text{ dacă şi numai dacă } [\mathcal{B}\models_{\Sigma}\{(\forall\emptyset)u \doteq_{t} v \mid u \doteq_{t} v \in H\} \text{ implică } \mathcal{B}\models_{\Sigma}(\forall\emptyset)l \doteq_{s} r].$$

Demonstrație: Presupunem că $\mathcal{B} \models_{\Sigma} \{(\forall \emptyset) u \doteq_t v \mid u \doteq_t v \in H\}$ implică $\mathcal{B} \models_{\Sigma} (\forall \emptyset) l \doteq_s r$.

Fie $h: T_{\Sigma} \longrightarrow \mathcal{B}$ cu $h_t(u) = h_t(v)$ pentru orice $u =_t v \in H$.

Probăm că $\mathcal{B} \models_{\Sigma} \{(\forall \emptyset) u \stackrel{.}{=}_t v \mid u \stackrel{.}{=}_t v \in H\}$. Fie $g \colon T_{\Sigma} \longrightarrow \mathcal{B}$. Deoarece T_{Σ} este inițială deducem că g = h, deci $g_t(u) = g_t(v)$ pentru orice $u \stackrel{.}{=}_t v \in H$.

Din ipoteză deducem $\mathcal{B} \models_{\Sigma} (\forall \emptyset) l \doteq_{s} r$, deci $h_{s}(l) = h_{s}(r)$. \square

Corolar 1.2

$$\Gamma \models_{\Sigma} (\forall \emptyset) l =_s r \text{ if } H \text{ } dac \check{a} \text{ } i \text{ } numai \text{ } dac \check{a} \text{ } \Gamma \cup \{(\forall \emptyset) u =_t v \mid u = v \in H\} \models_{\Sigma} (\forall \emptyset) l =_s r.$$

Demonstrație: Demonstrația se va face printr-un șir de echivalențe. Plecăm de la

$$\Gamma \models_{\Sigma} (\forall \emptyset) l \doteq_{s} r \text{ if } H$$

care prin definiție este echivalentă cu

$$(\forall \mathcal{B} \models_{\Sigma} \Gamma) \mathcal{B} \models_{\Sigma} (\forall \emptyset) l \doteq_{s} r \text{ if } H.$$

Conform lemei afirmația de mai sus este echivalentă cu

$$(\forall \mathcal{B} \models_{\Sigma} \Gamma)(\mathcal{B} \models_{\Sigma} \{(\forall \emptyset)u \stackrel{.}{=}_t v \mid u \stackrel{.}{=} v \in H\} \text{ implică } \mathcal{B} \models_{\Sigma} (\forall \emptyset)l \stackrel{.}{=}_s r)$$

care este echivalentă cu

$$(\forall \mathcal{B} \models_{\Sigma} (\Gamma \cup \{(\forall \emptyset) u \doteq_t v \mid u \doteq v \in H\})) \; \mathcal{B} \models_{\Sigma} (\forall \emptyset) l \doteq_s r$$

adică cu

$$\Gamma \cup \{(\forall \emptyset)u \doteq_t v \mid u \doteq v \in H\} \models_{\Sigma} (\forall \emptyset)l \doteq_s r. \square$$

Lema şi corolarul precedent ne permit să spargem o ecuație condiționată de demonstrat în părțile ei componente. Din păcate acest fapt este posibil numai pentru ecuațiile condiționate fără variabile. Teorema constantelor ne va permite să înlocuim demonstrarea unei ecuații condiționate cu variabile cu o ecuație condiționată fără variabile.

2 Schimbarea signaturii

Prima etapă constă în înlocuirea ecuației condiționate cu o alta cu o alta "echivalentă" dintr-o algebră inițială. Pentru aceasta este necesară schimbarea signaturii prin transformarea variabilelor din ecuația condiționată de demonstrat în constante (simboluri de operații fără argumente).

Fie Σ o signatură S-sortată şi X o mulțime S-sortată de variabile disjunctă de Σ . Vom lucra în continuare cu o nouă signatură S-sortată Σ_X care include Σ şi în care fiecare $x \in X_s$ devine un simbol de operație fără argumente de sort s.

Vom nota cu $j : \Sigma \longrightarrow \Sigma_X$ morfismul incluziune de signaturi. Vom nota functorul uituc cu

$$Mod(j): Alg_{\Sigma_X} \longrightarrow Alg_{\Sigma}.$$

In categoria Σ_X -algebrelor Alg_{Σ_X} vom utiliza o notație specială și anume o Σ_X -algebră va fi scrisă ca o pereche (\mathcal{A}, a) unde \mathcal{A} este o Σ -algebră și $a \colon X \longrightarrow \mathcal{A}$ este o funcție S-sortată. Prin Σ -algebra \mathcal{A} se dau suporturile și operațiile corespunzătoare simbolurilor din Σ iar prin funcția a se dau operațiile corespunzătoare simbolurilor din X, adică operația corespunzătoare lui $x \in X_s$ este $a_s(x)$.

Observăm că $h: (\mathcal{A}, a) \longrightarrow (\mathcal{B}, b)$ este un morfism de Σ_X -algebre dacă şi numai dacă $h: \mathcal{A} \longrightarrow \mathcal{B}$ este morfism de Σ -algebre şi a; h = b.

Având in vedere notațiile de mai sus observăm că

$$Mod(j)(\mathcal{A}, a) = \mathcal{A}$$
 pentru orice Σ_X -algebră (\mathcal{A}, a) și

$$Mod(i)(h) = h$$
 pentru orice Σ_X -morfism h .

Schimbarea signaturii Σ cu Σ_X impune translatarea Σ -axiomelor în Σ_X -axiome.

3 Translatarea ecuațiilor

Vom nota cu Y o mulţime de variabile cuantificată universal într-o Σ -axiomă. Fără a restrânge generalitatea putem presupune că Y este disjunctă de X. Vom nota cu

$$i: T_{\Sigma}(Y) \longrightarrow T_{\Sigma}(X \cup Y)$$

unicul Σ -morfism pentru care i(y) = y pentru orice y din Y. Fără a restrânge generalitatea putem presupune că i este o incluziune.

Mai observăm că

$$T_{\Sigma_X}(Y) = (T_\Sigma(X \cup Y), X \hookrightarrow T_\Sigma(X \cup Y)).$$

Prin urmare $Mod(j)(T_{\Sigma_X}(Y)) = T_{\Sigma}(X \cup Y)$.

Observația 3.1 Pentru orice Σ_X -algebră (\mathcal{M}, m) funcția

$$F: Alg_{\Sigma_X}(T_{\Sigma_X}(Y), (\mathcal{M}, m)) \longrightarrow Alg_{\Sigma}(T_{\Sigma}(Y), \mathcal{M})$$

definită prin F(h) = i; Mod(j)(h) este o bijecție.

Demonstrație: Observăm că F(h) este restricția lui h la $T_{\Sigma}(Y)$.

Fie Σ -morfismul $u:T_{\Sigma}(Y)\longrightarrow \mathcal{M}$ și $g:T_{\Sigma}(X\cup Y)\longrightarrow \mathcal{M}$ unicul morfism cu proprietățile

$$g(z) = \left\{ \begin{array}{ll} u(z) & \mathrm{dac} z \in Y, \\ m(z) & \mathrm{dac} z \in X. \end{array} \right.$$

Observăm că $g: T_{\Sigma_X}(Y) \longrightarrow (\mathcal{M}, m)$ este unicul Σ_X -morfism a cărui restricție la $T_{\Sigma}(Y)$ coincide cu u. \square

Faptele expuse până acum ca şi lema următoare au un caracter tehnic. Deoarece signatura a fost schimbată este necesar ca axiomele să fie rescrise în noua signatură. Mulţimea Y reprezintă variabilele cuantificate universal dintr-o axiomă. Ele nu sunt afectate prin trecerea la noua signatură. Schimbarea signaturii axiomelor este mai mult formală caci în noile axiome constantele obţinute din variabilele din X nu sunt practic folosite. Aceasta este motivul pentru care în lema şi cololarul care urmează funcţia m, prin care sunt date constantele, apare numai în membrul stâng, membrul drept fiind independent de aceasta.

Fiecărei Σ -ecuații condiționate

$$\gamma = (\forall Y)l \doteq_s r \text{ if } H$$

îi ataşăm o altă Σ_X -ecuație condiționată

$$J(\gamma) = (\forall Y)i_s(l) \doteq_s i_s(r) \text{ if } \{i_t(u) \doteq i_t(v) \mid u \doteq_t v \in H\}.$$

Funcția J duce o Σ -ecuație necondiționată într-o Σ_X -ecuație necondiționată.

Lemă 3.2 Satisfacerea. Pentru orice Σ_X -algebră (\mathcal{M}, m)

$$(\mathcal{M},m)\models_{\Sigma_X} J(\gamma)$$
 dacă şi numai dacă $\mathcal{M}\models_{\Sigma}\gamma$.

Demonstrație: Observăm că $(\mathcal{M}, m) \models_{\Sigma_X} J(\gamma)$ este, prin definiție, echivalentă cu

$$\forall h: T_{\Sigma_X}(Y) \longrightarrow (\mathcal{M}, m) \text{ dacă } h_t(i_t(u)) = h_t(i_t(v)) \text{ pentru orice } u \doteq_t v, \text{ atunci } h_s(i_s(l)) = h_s(i_s(r)),$$

prin urmare echivalentă cu

$$\forall h \colon T_{\Sigma_X}(Y) \longrightarrow (\mathcal{M}, m) \text{ dacă } (i; Mod(j)(h))_t(u) = (i; Mod(j)(h))_t(v) \text{ pentru orice } u \doteq_t v \in H, \text{ atunci } (i; Mod(j)(h))_s(l) = (i; Mod(j)(h))_s(r);$$

adică echivalentă cu

$$\forall h : T_{\Sigma_X}(Y) \longrightarrow (\mathcal{M}, m) \text{ dacă } F(h)_t(u) = F(h)_t(v) \text{ pentru orice } u \stackrel{.}{=}_t v \in H, \text{ atunci } F(h)_s(l) = F(h)_s(r).$$

Folosind bijecția de mai sus deducem că $(\mathcal{M}, m) \models_{\Sigma_X} J(\gamma)$ este echivalentă cu

$$\forall g\colon T_\Sigma(Y) \longrightarrow \mathcal{M} \text{ dacă } g_t(u) = g_t(v) \text{ pentru orice } u \doteq_t v \in H, \text{ atunci } g_s(l) = g_s(r)$$

adică cu $\mathcal{M} \models_{\Sigma} \gamma$. \square

Pentru o mulțime Γ de Σ -ecuații condiționate notăm $J(\Gamma) = \{J(\gamma) \mid \gamma \in \Gamma\}$.

Corolar 3.3 Pentru orice Σ_X -algebră (\mathcal{M}, m) și orice mulțime Γ de Σ -ecuații condiționate

4 Teorema constantelor

Teorema 4.1 Teorema constantelor:

$$\Gamma \models_{\Sigma} (\forall X)l \doteq_{s} r \text{ if } H \text{ dacă şi numai dacă } J(\Gamma) \models_{\Sigma_{X}} (\forall \emptyset)l \doteq_{s} r \text{ if } H.$$

Demonstrație: La început vom menționa forme echivalente pentru cei doi membri ai echivalenței din enunț. Membrul stâng

$$\Gamma \models_{\Sigma} (\forall X)l \doteq_{s} r \text{ if } H$$

este echivalent succesiv cu:

- 1. Oricare ar fi Σ -algebra \mathcal{A} , dacă $\mathcal{A} \models_{\Sigma} \Gamma$, atunci $\mathcal{A} \models_{\Sigma} (\forall X)l \doteq_{s} r$ if H,
- 2. Oricare ar fi Σ -morfismul $h: T_{\Sigma}(X) \longrightarrow \mathcal{A} \models \Gamma$ dacă $h_t(u) = h_t(v)$ pentru orice $u \doteq_t v \in H$, atunci $h_s(l) = h_s(r)$.

Membrul drept

$$J(\Gamma) \models_{\Sigma_X} (\forall \emptyset) l \doteq_s r \text{ if } H$$

este echivalent succesiv cu:

- 1. Oricare ar fi Σ_X -algebra (\mathcal{M}, m) , dacă $(\mathcal{M}, m) \models_{\Sigma_X} J(\Gamma)$, atunci $(\mathcal{M}, m) \models_{\Sigma_X} (\forall \emptyset) l =_s r$ if H,
- 2. Oricare ar fi Σ_X -morfismul $h: T_{\Sigma_X} \longrightarrow (\mathcal{M}, m) \models_{\Sigma_X} J(\Gamma)$ dacă $h_t(u) = h_t(v)$ pentru orice $u \doteq_t v \in H$, atunci $h_s(l) = h_s(r)$.

Presupunem că $\Gamma \models_{\Sigma} (\forall X)l \doteq_{s} r$ if H. Fie $h: T_{\Sigma_{X}} \longrightarrow (\mathcal{M}, m) \models_{\Sigma_{X}} J(\Gamma)$ cu $h_{t}(u) = h_{t}(v)$ pentru orice $u \doteq_{t} v \in H$. Deoarece $\mathcal{M} \models_{\Sigma} \Gamma$ rezultă că $\mathcal{M} \models_{\Sigma} (\forall X)l \doteq_{s} r$ if H prin urmare din $h: T_{\Sigma}(X) \longrightarrow \mathcal{M}$ şi $h_{t}(u) = h_{t}(v)$ pentru orice $u \doteq_{t} v \in H$ deducem $h_{s}(l) = h_{s}(r)$.

Reciproc, presupunem că $J(\Gamma) \models_{\Sigma_X} (\forall \emptyset) l \doteq_s r \text{ if } H.$ Fie $h: T_{\Sigma}(X) \longrightarrow \mathcal{M} \models_{\Sigma} \Gamma \text{ cu } h_t(u) = h_t(v)$ pentru orice $u \doteq_t v \in H.$

Deoarece $(\mathcal{M}, h_{/X}) \models_{\Sigma_X} J(\Gamma), h: T_{\Sigma_X} \longrightarrow (\mathcal{M}, h_{/X})$ este un Σ_X -morfism şi $h_t(u) = h_t(v)$ pentru norice $u \doteq_t v \in H$ din ipoteză deducem $h_s(l) = h_s(r)$. \square

Acestă teoremă ne permite să eliminăm cuantificatorul universal prin înlocuirea variabilelor cuantificate prin simboluri de operații constante. Astfel primul obiectiv de a ne muta într-o algebră inițială a fost atins.

Teorema următoare nu face decât să tragă concluziile, furnizând o cale prin care putem încerca demonstarea ecuațiilor condiționate. Problema care rămâne este demonstrarea corectitudinii programului obținut folosind noul set de axiome în ipoteza că programul dat de axiomele Γ este corect.

Teorema 4.2 Teorema deducției:

Demonstrație: Conform teoremei constantelor

$$\Gamma \models_{\Sigma} (\forall X)l \doteq_{s} r \text{ if } H$$

este echivalentă cu

$$J(\Gamma) \models_{\Sigma_X} (\forall \emptyset) l \doteq_s r \text{ if } H$$

care conform corolarului 1.2 este echivalentă cu

$$J(\Gamma) \cup \{(\forall \emptyset)u \doteq_t v \in H\} \models_{\Sigma_X} (\forall \emptyset)l \doteq_s r. \square$$

In concluzie pentru demonstrarea Σ -ecuației condiționate $(\forall X)l \doteq_s r$ if H putem proceda astfel

- ullet schimbăm signatura Σ cu signatura Σ_X , translatând axiomele din Γ în noua signatură
- \bullet adăugăm $\{(\forall \emptyset)u \doteq_t v \mid u \doteq_t v \in H\}$ la axiome și
- demonstrăm $(\forall \emptyset)l \doteq_s r$ în noul context.

9 PERECHI CRITITCE

Virgil Emil Căzănescu

January 26, 2010

Toate algebrele sunt libere. Presupunem în plus că Γ conține numai ecuații necondiționate.

Mai menționăm că membrul stâng al unei ecuații nu poate fi format numai dintr-o variabilă, deoarece în caz contrar orice expresie ar putea fi rescrisă. O consecință a acestui fapt este că nici o variabilă nu poate fi rescrisă.

Lemă 0.1 Pentru orice $c \in A[z]$ dacă $a \stackrel{*}{\Rightarrow}_{\Gamma} d$, atunci $c[a] \stackrel{*}{\Rightarrow}_{\Gamma} c[d]$.

Demonstrație: Prin inducție structurală după c.

Dacă c = z concluzia coincide cu ipoteza.

Dacă $c \in A$ utilizăm reflexivitatea.

Dacă $c = \sigma(c_1, c_2, \dots, c_n)$ din ipoteza de inducție $c_i[a] \stackrel{*}{\Rightarrow}_{\Gamma} c_i[d]$ pentru orice i, prin urmare aplicând $\mathbb{C}\Sigma$ deducem

$$A_{\sigma}(c_1[a], c_2[a], \dots, c_n[a]) \stackrel{*}{\Rightarrow}_{\Gamma} A_{\sigma}(c_1[d], c_2[d], \dots, c_n[d]),$$

deci $c[a] \stackrel{*}{\Rightarrow}_{\Gamma} c[d]$. \square

Lemă 0.2 Pentru orice $c \in A[z]$ dacă $a \downarrow_{\Gamma} d$, atunci $c[a] \downarrow_{\Gamma} c[d]$.

Demonstrație: Deoarece există m astfel încât $a \stackrel{*}{\Rightarrow}_{\Gamma} m$ și $d \stackrel{*}{\Rightarrow}_{\Gamma} m$ din lema precedentă deducem $c[a] \stackrel{*}{\Rightarrow}_{\Gamma} c[m]$ și $c[d] \stackrel{*}{\Rightarrow}_{\Gamma} c[m]$ de unde rezultă concluzia. \Box

Lemă 0.3 Dacă y nu apare în c, atunci $(y \longrightarrow b)(c[a]) = c[(y \longrightarrow b)(a)]$. \square

Definiția 0.4 Fie $(\forall X_1)l_1 \doteq_{s'} r_1$ și $(\forall X_2)l_2 \doteq_{s''} r_2$ două axiome din Γ fără variabile comune, ipoteză care nu restrânge generalitatea. Fie c în $\mathcal{A}[z]_{s'}$ un context astfel încât

$$l_1 = c[d]$$

unde d nu este o variabilă. Fie u un cel mai general unificator al lui d și al lui l_2 . Elementele

$$u(r_1)$$
 și $u(c[r_2])$

formează o **pereche critică**. \square

Pe scurt notăm mulțimea perechilor critice

$$\mathbf{PC}_{\Gamma} = \{(u(r_1), u(c[r_2])) : (\forall X_1)l_1 \doteq_{s'} r_1, (\forall X_2)l_2 \doteq_{s''} r_2 \in \Gamma, \ l_1 = c[d], \ d \text{ nu este variabilă şi } u = cgu\{d, l_2\} \}$$

Propozițiile din care se formează perechile critice sunt axiome, eventual identice, din Γ unde, la nevoie, variabilele uneia sunt înlocuite cu variabile noi pentru ca cele două propoziții să devină fără variabile comune.

Observația 0.5 Dacă rescrierea este local confluentă, atunci $\mathbf{PC}_{\Gamma} \subseteq \downarrow_{\Gamma}$.

Demonstrație: Observăm că

$$u(l_1) \Rightarrow_{\Gamma} u(r_1) \text{ si}$$

$$u(l_1) = u^z(c)[u(d)] = u^z(c)[u(l_2)] \Rightarrow_{\Gamma} u^z(c)[u(r_2)] = u(c[r_2]).$$

Deoarece rescrierea este local confluentă deducem că

$$u(r_1) \downarrow_{\Gamma} u(c[r_2])$$
. \square

Teorema 0.6 Dacă $\mathbf{PC}_{\Gamma} \subseteq \downarrow_{\Gamma}$, atunci rescrierea este local confluentă.

Demonstrație: Fără a micșora generalitatea vom presupune că toate mulțimile de variabile cu care lucrăm sunt disjuncte două câte două și că variabilele nou introduse sunt distincte între ele și nu aparțin altor mulțimi de variabile.

Presupunem că

$$a \Rightarrow a_1 \text{ si } a \Rightarrow a_2.$$

Prin urmare pentru $i \in [2]$ există $(\forall X_i)l_i \doteq r_i \in \Gamma$, contextul $c_i \in \mathcal{A}[z_i]$ și morfismul $h_i : T_{\Sigma}(X_i) \longrightarrow \mathcal{A}$ astfel încât $a = c_i[h_i(l_i)]$ și $a_i = c_i[h_i(r_i)]$.

Cei doi subarbori $h_1(l_1)$ şi $h_2(l_2)$ ai lui a pot fi disjuncţi(cazul 1 de mai jos) sau incluşi unul în celălalt(cazurile 2 şi 3 trei de mai jos). În cazurile 2 şi 3 vom presupune fără a restrânge generalitatea că $h_2(l_2)$ este subarbore a lui $h_1(l_1)$.


Figure 1: Cazul 1. Subarbori disjuncți

Cazul 1(fără suprapunere). Există $c \in \mathcal{A}[z_1, z_2]$ cu câte o apariție a lui z_1 și z_2 astfel încât

$$c_1 = (z_2 \leftarrow h_2(l_2))(c)$$
 și $c_2 = (z_1 \leftarrow h_1(l_1))(c)$.

Deoarece z_1 nu apare în $h_2(l_2)$ și nici z_2 nu apare în $h_1(r_1)$ deducem

$$(z_1 \leftarrow h_1(r_1))[(z_2 \leftarrow h_2(l_2))(c)] = (z_2 \leftarrow h_2(l_2))[(z_1 \leftarrow h_1(r_1))(c)].$$

Observăm că

 $a_1 = (z_1 \leftarrow h_1(r_1))[(z_2 \leftarrow h_2(l_2))(c)] = (z_2 \leftarrow h_2(l_2))[(z_1 \leftarrow h_1(r_1))(c)]$ prin urmare $a_1 \Rightarrow (z_2 \leftarrow h_2(r_2))[(z_1 \leftarrow h_1(r_1))(c)]$. Observăm că

$$a_2 = (z_2 \leftarrow h_2(r_2))([z_1 \leftarrow h_1(l_1)](c)) = \{(z_2 \leftarrow h_2(r_2))(c)\}[h_1(l_1)]$$
prin urmare

$$a_2 \Rightarrow (z_1 \leftarrow h_1(r_1))[(z_2 \leftarrow h_2(r_2))(c)] = [z_2 \leftarrow h_2(r_2)][(z_1 \leftarrow h_1(r_1))(c)], \text{ deci } a_1 \downarrow_{\Gamma} a_2.$$

Cazurile 2-3(cu suprapunere, adică $h_2(l_2)$ este subexpresie în imaginea prin h_1 a lui l_1).

Cazul 2(cu suprapunere critică, adică $h_2(l_2)$ este imaginea prin h_1 al unui subtermen d al lui l_1 care nu este variabilă). Prin urmare


Figure 2: Cazul 2. Cu suprapunere critică

 $l_1 = c[d]$ unde c este un context cu variabila distinsă z_2 ,

$$h_1(d) = h_2(l_2)$$
 si $c_2 = (z_1 \leftarrow h_1^{z_2}(c))(c_1)$.

Ultima egalitate este motivată de următoarele calcule

$$a = c_1[h_1(l_1)] = c_1[h_1(c[d])] = c_1[h_1^{z_2}(c)[h_1(d)]] = c_1[h_1^{z_2}(c)][h_2(l_2)].$$

Fie

$$h: T_{\Sigma}(X_1 \cup X_2) \longrightarrow \mathcal{A}$$

unicul morfism care extinde atât pe h_1 cât şi pe h_2 . Observăm că h este un unificator pentru d şi l_2 . Fie $u: T_{\Sigma}(X_1 \cup X_2) \longrightarrow \mathcal{T}$ un cel mai general unificator al lui d şi l_2 şi $t: \mathcal{T} \longrightarrow \mathcal{A}$ unicul morfism cu proprietatea u; t = h.

Doarece d nu este variabilă rezultă că $u(r_1)$ şi $u(c[r_2])$ formează o pereche critică. Din ipoteză deducem $u(r_1) \downarrow_{\Gamma} u(c[r_2])$. Aplicând morfismul t obținem $t(u(r_1)) \downarrow_{\Gamma} t(u(c[r_2]))$, deci

$$h(r_1) \downarrow_{\Gamma} h(c[r_2]).$$

Prin urmare există w astfel încât

$$h_1(r_1) \stackrel{*}{\Rightarrow}_{\Gamma} w \text{ si } h(c[r_2]) \stackrel{*}{\Rightarrow}_{\Gamma} w.$$

Din prima rescriere deducem $a_1 = c_1[h_1(r_1)] \stackrel{*}{\Rightarrow}_{\Gamma} c_1[w]$.

Utilizând a doua rescriere deducem

$$\begin{aligned} a_2 &= (z_1 \leftarrow h_1^{z_2}(c))(c_1)[h_2(r_2)] = (z_2 \leftarrow h_2(r_2))((z_1 \leftarrow h_1^{z_2}(c))(c_1)) = (z_1 \leftarrow h_1^{z_2}(c); z_2 \leftarrow h_2(r_2))(c_1) = \\ &= (z_1 \leftarrow h_1^{z_2}(c)[z_2 \leftarrow h_2(r_2)])(c_1) = c_1[h(c[r_2])] \stackrel{*}{\Rightarrow}_{\Gamma} c_1[w], \\ \text{deci } a_1 \downarrow_{\Gamma} a_2. \end{aligned}$$

Cazul 3(cu suprapunere necritică, adică $h_2(l_2)$ este subexpresie în imaginea prin h_1 a unei variabile x din l_1). Notăm cu $c \in \mathcal{A}[z_2]$ contextul în care se găsește $h_2(l_2)$ în $h_1(x)$, prin urmare

$$h_1(x) = c[h_2(l_2)] \tag{1}$$

Fie

$$u: T_{\Sigma}(X_1) \longrightarrow \mathcal{A}[x]$$


Figure 3: Cazul 3. Cu suprapunere necritică

unicul morfism cu u(x) = x și care acționează ca h_1 pe $T_{\Sigma}(X_1 - \{x\})$. Observăm că $h_1 = u; x \leftarrow h_1(x)$. În plus $x \leftarrow h_1(x) = x \leftarrow c[z_2 \leftarrow h_2(l_2)] = x \leftarrow c; z_2 \leftarrow h_2(l_2)$, deci

$$h_1 = u; x \leftarrow c; z_2 \leftarrow h_2(l_2).$$

Deoarece

$$h_1(r_1) = (z_2 \leftarrow h_2(l_2))((u; x \leftarrow c)(r_1))$$

observăm, deoarece z_2 nu apare în c_1 , că

$$a_1 = c_1[(z_2 \leftarrow h_2(l_2))((u; x \leftarrow c)(r_1))] = (z_2 \leftarrow h_2(l_2))(c_1[(u; x \leftarrow c)(r_1)]) = (c_1[(u; x \leftarrow c)(r_1)])[h_2(l_2)],$$

prin urmare

$$a_1 \stackrel{*}{\Rightarrow}_{\Gamma} c_1[(u; x \leftarrow c)(r_1)])[h_2(r_2)] = (z_2 \leftarrow h_2(r_2))(c_1[(u; x \leftarrow c)(r_1)]) = c_1[(z_2 \leftarrow h_2(r_2))((u; x \leftarrow c)(r_1))]$$

deci

$$a_1 \stackrel{*}{\Rightarrow}_{\Gamma} c_1[(u; x \leftarrow c; z_2 \leftarrow h_2(r_2))(r_1)] = c_1[(u; x \leftarrow c[h_2(r_2)])(r_1)].$$

Pentru a continua analizăm contextul c_2 și observăm că în acesta apar subarbori de două tipuri provenind din variabila x din l_1

- 1) Apariția lui x care crează subtermenul $h_2(l_2)$ care este rescris pentru a-l obține pe a_2 și care în c_2 este înlocuită cu subarborele c
- 2) Restul aparițiilor lui x din l_1 care în c_2 dau naștere unui subarbore $h_1(x)$.

Pentru a diferenția aceste apariții ale lui x în l procedăm după cum descriem în cele de mai jos.

Punând în evidență în l_1 apariția lui x care prin aplicarea lui h_1 dă naștere subtermenului $h_2(l_2)$ care este rescris pentru a da naștere lui a_2 și substituind-o cu o variabilă nouă z obținem un context $l \in T_{\Sigma}(X_1 \cup \{z\})$ cu proprietatea $l_1 = l[x]$.

Fie $w:T_{\Sigma}(X_1\cup\{z\})\longrightarrow \mathcal{A}[z_2]$ unicul morfism cu proprietățile $w(x_1)=h_1(x_1)$ pentru orice $x_1\in X_1$ și w(z)=c. Observăm că

$$z \leftarrow x; h_1 = w; z_2 \leftarrow h_2(l_2).$$

Folosind egalitatea tocmai dovedită, deoarece z_2 nu apare în c_1

$$a = c_1[h_1((z \leftarrow x)(l))] = c_1[(z_2 \leftarrow h_2(l_2))(w(l))] = (z_2 \leftarrow h_2(l_2))(c_1[w(l)]) = (c_1[w(l)])[h_2(l_2)]$$

deducem că

$$c_2 = c_1[w(l)].$$

Fie $p: T_{\Sigma}(X_1 \cup \{z\}) \longrightarrow \mathcal{A}[x]$ morfismul definit prin $p(x_1) = h_1(x_1)$ pentru orice $x_1 \in X_1 - \{x\}$, p(x) = x şi $p(z) = c[h_2(r_2)]$. Observăm că

$$w; z_2 \leftarrow h_2(r_2) = p; x \leftarrow h_1(x).$$

$$a_2 = c_2[h_2(r_2)] = (z_2 \leftarrow h_2(r_2))(c_1[w(l)]) = c_1[(w; z_2 \leftarrow h_2(r_2))(l)] = c_1[(p; x \leftarrow h_1(x))(l)]$$

$$=c_1[(z_2 \leftarrow h_2(l_2))((p;x \leftarrow c)(l))] = (z_2 \leftarrow h_2(l_2))(c_1[(p;x \leftarrow c)(l)]) = (c_1[(p;x \leftarrow c)(l)])[h_2(l_2)].$$

Prin urmare

$$a_2 \stackrel{*}{\Rightarrow}_{\Gamma} (c_1[(p; x \leftarrow c)(l)])[h_2(r_2)] = (z_2 \leftarrow h_2(r_2))(c_1[(p; x \leftarrow c)(l)]) = c_1[(p; x \leftarrow c; z_2 \leftarrow h_2(r_2))(l)].$$

Observăm că

$$p; x \leftarrow c; z_2 \leftarrow h_2(r_2) = z \leftarrow x; u; x \leftarrow c[h_2(r_2)]$$

prin urmare

$$a_2 \stackrel{*}{\Rightarrow}_{\Gamma} c_1[(z \leftarrow x; u; x \leftarrow c[h_2(r_2)])(l)] = c_1[(u; x \leftarrow c[h_2(r_2)])(l_1)] \stackrel{*}{\Rightarrow}_{\Gamma} c_1[(u; x \leftarrow c[h_2(r_2)])(r_1)]$$

deci

$$a_1 \perp_{\Gamma} a_2$$
. \square

10 TERMINAREA și PROCEDURA KNUTH-BENDIX

Virgil Emil Căzănescu

November 16, 2009

1 Terminarea programelor

Terminarea este o propritate impusă de practica. Din păcate nu dispunem încă de metode puternice pentru a proba această proprietate. Dăm în cele ce urmează câteva fapte care ne permit uneori să probăm terminarea.

Reamintim că prin însăși definiția rescrierii într-un pas, $a \Rightarrow_{\Gamma} d$ implică $a \neq d$. Rescrierea $\stackrel{*}{\Rightarrow}_{\Gamma}$ are proprietatea de terminare dacă nu există șiruri $\{a_n\}_{n\in\mathbb{N}}$ cu proprietatea $a_n \Rightarrow_{\Gamma} a_{n+1}$ pentru orice $n\in\mathbb{N}$.

În teorema următoare vom folosi notația

 $a \models d$ dacă și numai dacă a = d sau $\rho(a) \vdash \rho(d)$.

Teorema 1.1 Următoarele proprietăți sunt echivalente

- 1. Rescrierea are proprietatea de terminare,
- 2. $\stackrel{+}{\Rightarrow}_{\Gamma}$ este o relație de ordine strictă și noetheriană,
- 3. există o relație de ordine ≥ pe A compatibilă cu structura algebrică cu proprietățile:
 - (a) varianta ei strictă > este noetheriană,
 - (b) pentru orice $(\forall \mathcal{P})l =_s r$ if $H \in \Gamma$ și orice $h: \mathcal{P} \to \mathcal{A}$ dacă $h(H) \subseteq \downarrow_{\Gamma}$, atunci $h(l) \geq h(r)$
- 4. există o relație noetheriană \vdash pe o mulțime M și o funcție $\rho \colon A \longrightarrow M$ cu proprietățile
 - (a) pentru orice $(\forall \mathcal{P})l =_s r$ if $H \in \Gamma$ și orice $h : \mathcal{P} \to \mathcal{A}$ dacă $h(H) \subseteq \downarrow_{\Gamma}$, atunci $h(l) \models h(r)$
 - (b) pentru orice $n \geq 1$ și $\sigma \in \Sigma_{s_1 s_2 \dots s_n, s}$,

$$\rho(a) \vdash \rho(d) \text{ implică } A_{\sigma}(a_1, \ldots, a_{i-1}, a, a_{i+1}, \ldots, a_n) \models A_{\sigma}(a_1, \ldots, a_{i-1}, d, a_{i+1}, \ldots, a_n),$$

- 5. există o relație noetheriană \vdash pe o mulțime M și $\rho \colon A \longrightarrow M$ o funcție cu proprietățile
 - (a) pentru orice $(\forall \mathcal{P})l = r$ if $H \in \Gamma$ şi orice $h : \mathcal{P} \to \mathcal{A}$ dacă $h(H) \subseteq \downarrow_{\Gamma}$, atunci $h(l) \models h(r)$,
 - (b) pentru orice context $c \in A[z]_{s'}$ şi pentru orice $a, d \in A_s$ dacă $\rho(a) \vdash \rho(d)$, atunci $c[z \leftarrow a] \models c[z \leftarrow d]$,
- 6. există o relație noetheriană \vdash pe multimea M și $\rho: A \longrightarrow M$ o funcție cu proprietatea
 - (a) $a \Rightarrow_{\Gamma} d \text{ implică } \rho(a) \vdash \rho(d)$.

Demonstrație:

- 1 → 2. E suficient să probăm că $a \stackrel{+}{\Rightarrow}_{\Gamma} a$ este falsă pentru orice $a \in A$. Presupunând prin absurd existența lui $a \in A$ cu proprietatea $a \stackrel{+}{\Rightarrow}_{\Gamma} a$ se poate construi un şir care contrazice terminarea.
 - 2 → 3. Rescrierea $\stackrel{*}{\Rightarrow}_{\Gamma}$ verifică condițiile cerute.
 - $3\longrightarrow 4$. Pentru M=A și ρ aplicația identică, observăm că relația > verifică condițiile cerute.
 - $4\longrightarrow 5$. Prin inducție structurală după contextul c. Observăm că elementele algebrei \mathcal{A} nu sunt contexte. Dacă c=z, deoarece $c[z\leftarrow a]=a$ și $c[z\leftarrow d]=d$ concluzia rezultă ușor din ipoteză.

Dacă $c = A[z]_{\sigma}(a_1, a_2, \ldots, a_n)$ unde $\sigma \in \Sigma_{s_1 s_2 \ldots s_n, s'}$. Deoarece c este context rezultă că $n \geq 1$. În plus există un $i \in [n]$ astfel încâ a_i este context și restul argumentelor lui $A[z]_{\sigma}$ sunt din A. Din ipoteza de inducție deducem că $\rho(a_i[z \leftarrow a]) \vdash \rho(a_i[z \leftarrow d])$. Din ipoteză rezultă că

$$A_{\sigma}(a_1, \dots, a_{i-1}, a_i | z \leftarrow a], a_{i+1}, \dots, a_n) \models A_{\sigma}(a_1, \dots, a_{i-1}, a_i | z \leftarrow d], a_{i+1}, \dots, a_n).$$

Deoarece $c[z \leftarrow a] = A_{\sigma}(a_1, \dots, a_{i-1}, a_i[z \leftarrow a], a_{i+1}, \dots, a_n)$ şi $c[z \leftarrow d] = A_{\sigma}(a_1, \dots, a_{i-1}, a_i[z \leftarrow d], a_{i+1}, \dots, a_n)$ deducem că $c[z \leftarrow a] \models c[z \leftarrow d]$.

5 → 6. Presupunem că $a \Rightarrow_{\Gamma} d$. Prin urmare există $(\forall \mathcal{P})l =_s r$ if $H \in \Gamma$, morfismul $h : \mathcal{P} \to \mathcal{A}$ și contextul $c \in \mathcal{A}[z]_{s'}$ cu proprietățile $h(H) \subseteq \downarrow_{\Gamma}$, $a = c[z \leftarrow h_s(l)]$ și $d = c[z \leftarrow h_s(r)]$. În plus $a \neq d$, prin urmare $h_s(l) \neq h_s(r)$.

Din prima ipoteză deducem $\rho(h_s(l)) \vdash \rho(h_s(r))$. Aplicând a doua ipoteză rezultă că $\rho(c[z \leftarrow h_s(l)]) \vdash \rho(c[z \leftarrow h_s(r)])$. Prin urmare $\rho(a) \vdash \rho(d)$.

6—1. Presupunrm prin absurd că $\stackrel{*}{\Rightarrow}_{\Gamma}$ nu are proprietatea de terminare. Prin urmare există şirul $\{a_n\}_n$ cu proprietatea $a_n \Rightarrow_{\Gamma} a_{n+1}$ pentru orice n natural. Aplicând funcția ρ elementelor acestui şir obținem un alt şir care contrazice noetherianitatea relației ⊢. □

Se poate observa diferența esențială dintre cele două ipoteze ale variantelor 4 sau 5 din teorema 1.1. Prima se referă la Γ rolul algebrei \mathcal{A} fiind secundar. A doua ipoteza nu are nici o legătură cu Γ fiind de fapt o proprietate de compatibilitate între algebra \mathcal{A} și relația utilizată.

2 Exemplul teoriei grupurilor

Vom aplica teoria de mai sus pentru programul corespunzător teoriei grupurilor.

```
obj GRUP is sort E .
  op _*_ : E E -> E .
  op e : -> E .
  op _' : E -> E [prec 2].
  var A B C : E .
  eq (A*B)' = B' * A'.
 eq A', = A.
 eq e' = e.
  eq (A*B)*C = A*(B*C).
  eq e * A = A.
  eq A * e = A.
  eq A' * A = e .
  eq A * A' = e.
  eq A' * (A * B) = B.
  eq A * (A' * B) = B.
endo
```

Ca relație noetheriană vom folosi relația "strict mai mare" uzuală > pe mulțimea numerelor naturale. Algebra pentru care facem demonstrația este presupusă a fi o algebră liberă. Această ipoteza permite definirea funcției ρ este astfel:

$$\rho(e) = 2, \quad \rho(x) = 2 \text{ pentru orice variabilă } x$$

$$\rho(t') = 2^{\rho(t)} \text{ și } \rho(t * s) = \rho(t)^2 \rho(s).$$

Observăm că $\rho(t) \geq 2$ pentru orice termen t.

Verificăm prima ipoteză a echivalențelor 4 sau 5 din teorema 1.1.

1.
$$\rho(h((A*B)')) = \rho((h(A)*h(B))') = 2^{\rho(h(A))^2\rho(h(B))}$$
 $\rho(h(B'*A')) = \rho(h(B)'*h(A)') = (2^{\rho(h(B))})^2 2^{\rho(h(A))} = 2^{2\rho(h(B))+\rho(h(A))}$
Notând $x = \rho(h(A)) - 2$ și $y = \rho(h(B)) - 2$ observăm că este suficient să demonstrăm că $(x+2)^2(y+2) > 2(y+2) + (x+2)$ oricare ar fi numerele naturale x, y , ceea ce este ușor.

2.
$$\rho(h(A'')) = 2^{2^{\rho(h(A))}} > \rho(h(A))$$

3.
$$\rho(h(e')) = \rho(h(e)') = 2^2 = 4 > 2 = \rho(h(e))$$

4.
$$\rho(h((A*B)*C)) = (\rho(h(A))^2 \rho(h(B)))^2 \rho(h(C)) = \rho(h(A))^4 \rho(h(B))^2 \rho(h(C)) > \rho(h(A))^2 \rho(h(B))^2 \rho(h(C)) = \rho(h(A*B*C))$$

5.
$$\rho(h(e*A)) = 2^2 \rho(h(A)) > \rho(h(A))$$

6.
$$\rho(h(A * e)) = 2\rho(h(A))^2 > \rho(h(A))$$

7.
$$\rho(h(A'*A)) = (2^{\rho(h(A))})^2 \rho(h(A)) > 2 = \rho(h(e))$$

8.
$$\rho(h(A*A')) = \rho(h(A))^2 2^{\rho(h(A))} > 2 = \rho(h(e))$$

9.
$$\rho(h(A'*(A*B))) = (2^{\rho(h(A))})^2 \rho(h(A))^2 \rho(h(B)) > \rho(h(B))$$

10.
$$\rho(h(A*(A'*B))) = \rho(h(A))^2(2^{\rho(h(A))})^2\rho(h(B)) > \rho(h(B))$$

Verificarea ipotezei a doua din echivalența 4 este imediată.

3 Completarea Knuth-Bendix

Este vorba de o procedură care ne permite în anumite condiții destul de restrictive să găsim un program pentru o prezentare ecuațională dată. Condițiile sunt restrictive deoarece se presupune existența unei relații care să verifice condiții (b) din condițiile echivalente 4 sau 5 din teorema 1.1. În aceste condiții atenția se va concentra asupra veridicității condiției (a) din aceleași condiții echivalente.

3.1 Un exemplu

Vom începe cu un exemplu care va arăta cum se obține programul pentru teoria grupurilor din specificația uzuală a grupurilor. Specificația uzuală de la care plecăm este inclusă în programul de mai sus.

$$e * A = A \tag{1}$$

$$A' * A = e \tag{2}$$

$$(A*B)*C = A*(B*C)$$

$$(3)$$

În acest exemplu ne bazăm mai mult pe intuiție, încercând să realizăm întâlnirea prin rescrierea perechilor critice. Căutăm cel mai general unificator u pentru membrul stâng l_2 al unei ecuații E_2 și un subtermen d al unui membru stâng l_1 al unei ecuații E_1 , posibil aceeași. Prin urmare există un context c astfel încât $l_1 = c[d]$. Apoi rescriem $u(l_1)$ la două forme normale n_1 și n_2 începând cu

$$u(l_1) \Rightarrow u(r_1)$$
 si $u(l_1) = u^z(c)[u(l_2)] \Rightarrow u^z(c)[u(r_2)] = u(c[r_2])$

după care adăugăm una dintre ecuațiile $n_1 = n_2$ sau $n_2 = n_1$ cu intenția de a asigura local confluența. Vom specula existența funcției ρ și a relației > pe numere naturale din exemplul dat în secțiunea 2, pentru a alege între cele două egalități și anume dacă $\rho(n_1) > \rho(n_2)$ alegem $n_1 \doteq n_2$ pentru a o adăuga celorlalte reguli.

Unificând membrul stâng al lui (2) cu subtermenul A*B din membrul stâng al lui (3) și calculând formele normale obținem

$$(A'*A)*C \xrightarrow{2} e*C \xrightarrow{1} C$$

$$(A'*A)*C \xrightarrow{3} A'*(A*C)$$

prin urmare adăugăm regula

$$A' * (A * C) = C \tag{4}$$

Unificând membrul stâng al lui (1) cu subtermenul A * C din membrul stâng al lui (4) și calculând formele normale obținem

$$e' * (e * A) \xrightarrow{4} A$$

$$e' * (e * A) \xrightarrow{1} e' * A$$

$$e' * A = A \tag{5}$$

Mai târziu vom observa că această regulă este superfluă.

Unificând membrul stâng al lui (2) cu subtermenul A*C din membrul stâng al lui (4) și calculând formele normale obținem

$$B'' * (B' * B) \xrightarrow{2} B'' * e$$

 $B'' * (B' * B) \xrightarrow{4} B$

prin urmare adăugăm regula

$$B'' * e = B \tag{6}$$

Mai târziu vom observa că această regulă este superfluă.

Unificând membrul stâng al lui (6) cu subtermenul A * B din membrul stâng al lui (3) şi calculând formele normale obținem

$$(B'' * e) * A \xrightarrow{3} B'' * (e * A) \xrightarrow{1} B'' * A$$
$$(B'' * e) * A \xrightarrow{6} B * A$$

prin urmare adăugăm regula

$$B'' * A = B * A \tag{7}$$

Mai târziu vom observa că această regulă este superfluă.

Unificând membrul stâng al lui (6) cu membrul stâng al lui (7) și calculând formele normale obținem

$$B'' * e \xrightarrow{6} B$$
$$B'' * e \xrightarrow{7} B * e$$

prin urmare adăugăm regula

$$B * e = B \tag{8}$$

Unificând membrul stâng al lui (6) cu membrul stâng al lui (8) și calculând formele normale obținem

$$B'' * e \xrightarrow{6} B$$
$$B'' * e \xrightarrow{8} B''$$

prin urmare adăugăm regula

$$B'' = B \tag{9}$$

Mărind lista regulilor cu noi reguli de rescriere, este posibil ca unele reguli să devină inutile, fiind posibilă înlăturarea lor fără a pierde din forța rescrierii. Concret, dacă se constată pentru o regulă $l_1 \doteq l_2$ că folosind celelalte reguli (fără $l_1 \doteq l_2$) l_1 și l_2 pot fi rescrise în aceeași formă normală, atunci vom elimina regula $l_1 \doteq l_2$.

În acest moment regulile (6) şi (7) pot fi eliminate deoarece

$$B'' * e \xrightarrow{9} B * e \xrightarrow{8} B$$
 şi
$$B'' * A \xrightarrow{9} B * A.$$

Lucrăm în continuare cu regulile (1,2,3,4,5,8 şi 9).

Unificând membrul stâng al lui (5) cu membrul stâng al lui (8) și calculând formele normale obținem

$$e' * e \xrightarrow{5} e$$

$$e' * e \xrightarrow{8} e'$$

prin urmare adăugăm regula

$$e' = e \tag{10}$$

În acest moment regula (5) poate fi eliminată deoarece

$$e' * A \xrightarrow{10} e * A \xrightarrow{1} A$$

Lucrăm în continuare cu regulile (1,2,3,4,8,9 si 10).

Unificând membrul stâng al lui (9) cu subtermenul A' din membrul stâng al lui (2) și calculând formele normale obținem

$$B'' * B' \xrightarrow{2} e$$

$$B'' * B' \xrightarrow{9} B * B'$$

prin urmare adăugăm regula

$$B * B' = e \tag{11}$$

Unificând membrul stâng al lui (11) cu subtermenul A*B din membrul stâng al lui (3) și calculând formele normale obținem

$$(A*A')*C \xrightarrow{3} A*(A'*C)$$

$$(A*A')*C \xrightarrow{11} e*C \xrightarrow{1} C$$

prin urmare adăugăm regula

$$A * (A' * C) = C \tag{12}$$

Unificând membrul stâng al lui (3) cu membrul stâng al lui (11) și calculând formele normale obținem

$$(A * B) * (A * B)' \xrightarrow{3} A * (B * (A * B)')$$
$$(A * B) * (A * B)' \xrightarrow{11} e$$

prin urmare adăugăm regula

$$A * (B * (A * B)') = e \tag{13}$$

Mai târziu vom observa că această regulă este superfluă.

Unificând membrul stâng al lui (13) cu subtermenul A * C din membrul stâng al lui (4) și calculând formele normale obținem

$$A' * (A * (B * (A * B)')) \xrightarrow{13} A' * e \xrightarrow{8} A'$$

 $A' * (A * (B * (A * B)')) \xrightarrow{4} B * (A * B)'$

prin urmare adăugăm regula

$$B * (A * B)' = A' \tag{14}$$

Mai târziu vom observa că această regulă este superfluă.

In acest moment regula (13) poate fi eliminată deoarece

$$A*(B*(A*B)') \xrightarrow{14} A*A' \xrightarrow{11} e$$

Lucrăm în continuare cu regulile (1,2,3,4,8,9,10,11,12 şi 14).

Unificând membrul stâng al lui (14) cu subtermenul A*C din membrul stâng al lui (4) și calculând formele normale obținem

$$B' * (B * (A * B)') \xrightarrow{14} B' * A'$$
$$B' * (B * (A * B)') \xrightarrow{4} (A * B)'$$

prin urmare adăugăm regula

$$(A*B)' = B'*A' \tag{15}$$

În acest moment regula (14) poate fi eliminată deoarece

$$B*(A*B)' \xrightarrow{15} B*(B'*A') \xrightarrow{12} A'$$

Regulile rămase (1,2,3,4,8,9,10,11,12 și 15) coincid cu programul prezentat în secțiunea 2.

Despre problema punerii celor două expresii în membrul stâng, respectiv drept, al noilor ecuații am putea spune că am plasat expresia mai complexă în membrul stâng pentru ca regula să conducă de la complex la simplu. Dar oare ce înseamnă mai simplu sau mai complex?

De fapt le-am pus ca în programul din secțiunea 2 ca să dăm din nou peste el. Dar nici acesta nu este un criteriu, deoarece procedura are chiar rolul de a crea un program pe care nu-l cunoaștem.

Singura motivație corectă este că alegerea este făcută pentru ca regula creată să verifice condiția necesară pentru demonstrarea terminării, fapt dat de funcția ρ și relația > pentru numere naturale.

3.2 Procedura Knuth-Bendix, varianta redusă

Toate ecuațiile utilizate în aceasta secțiune sunt necondiționate.

Procedura Knuth-Bendix se aplică unei specificații ecuaționale E. Vom prezenta la început, din motive didactice, o variantă incompletă.

Procedura lucrează cu o mulțime de ecuații și o mulțime de reguli. Inițial $E_0 = E$ și $\Gamma_0 = \emptyset$.

La fiecare pas se alege o ecuație care la terminarea pasului se va elimina din mulțimea ecuațiilor. Fiecare termen al ecuației se aduce la o formă normală folosind mulțimea regulilor. Vom considera două cazuri.

- A) Dacă cele două forme normale coincid pasul constă doar în eliminarea ecuației.
- B) Dacă cele două forme normale sunt diferite, ele vor alcătui o nouă regulă care se adaugă mulțimii regulilor. Din noua regulă și din noua mulțime de reguli se calculează toate perechile critice posibile care se adaugă la mulțimea ecuațiilor.

Dacă procedura se termină prin epuizarea mulțimii ecuațiilor, mulțimea finală de reguli este local confluentă și o specificație echivalentă cu cea inițială.

Observația 3.1 Dacă $\Gamma_1 \subseteq \Gamma$, atunci $\equiv_{\Gamma_1}^{\mathcal{A}} \subseteq \equiv_{\Gamma}^{\mathcal{A}}$ pentru orice algebră \mathcal{A} .

Demonstrație: Fie $a \equiv_{\Gamma_1}^{\mathcal{A}} b$.

Fie $h: \mathcal{A} \to \mathcal{B} \models \Gamma$. Deoarece $\mathcal{B} \models \Gamma_1$ deducem h(a) = h(b). Deci $a \equiv_{\Gamma}^{\mathcal{A}} b$. \square Pentru două mulțimi de ecuații necondiționate vom folosi notația

$$\Gamma_1 \subseteq \equiv_{\Gamma}$$

cu semnificația

$$u \equiv_{\Gamma}^{T_{\Sigma}(X)} v$$
pentru orice $(\forall X) u = v \in \Gamma_1$

Observaţia 3.2 $\Gamma \subseteq \equiv_{\Gamma}$

Propoziție 3.3 $Dacă \Gamma_1 \subseteq \equiv_{\Gamma}, atunci$

- 1) Orice Γ -algebră este Γ_1 -algebră și
- $(2) \equiv_{\Gamma_1}^{\mathcal{A}} \subseteq \equiv_{\Gamma}^{\mathcal{A}}.$

Demonstraţie: 1) Presupunem $A \models \Gamma$.

Fie $(\forall X)u = v \in \Gamma_1$ şi $h: T_{\Sigma}(X) \longrightarrow \mathcal{A}$. Deoarece $u \equiv_{\Gamma}^{T_{\Sigma}(X)} v$ şi $h: T_{\Sigma}(X) \longrightarrow \mathcal{A} \models \Gamma$ deducem h(u) = h(v). 2) Presupunem în Σ -algebra \mathcal{A} că $a \equiv_{\Gamma_1} d$ şi probăm că $a \equiv_{\Gamma} d$. Fie $h: \mathcal{A} \longrightarrow \mathcal{M} \models \Gamma$. Prin urmare $h: \mathcal{A} \longrightarrow \mathcal{M} \models \Gamma_1$,

2) Presupunem în Σ -algebra \mathcal{A} că $a \equiv_{\Gamma_1} d$ şi probăm că $a \equiv_{\Gamma} d$. Fie $h : \mathcal{A} \longrightarrow \mathcal{M} \models \Gamma$. Prin urmare $h : \mathcal{A} \longrightarrow \mathcal{M} \models \Gamma_1$ deci din $a \equiv_{\Gamma_1} d$ deducem h(a) = h(d). \square

Menționăm utilitatea concluziei a doua. Pentru a demonstra egalitatea $\equiv_{\Gamma} = \equiv_{\Gamma_1}$ este suficient sa probăm incluziunile $\Gamma \subseteq \equiv_{\Gamma_1}$ și $\Gamma_1 \subseteq \equiv_{\Gamma}$.

Observația 3.4 Dacă (w, v) este o pereche critică pentru Γ , atunci $w \equiv_{\Gamma} v$.

Demonstrație: Presupunem $w = u(r_1)$ și $v = u(c[z \leftarrow r_2])$ unde $(l_1 = c[z \leftarrow d], r_1)$ și (l_2, r_2) sunt reguli cu mulțimi de variabile disjuncte din Γ și $u = cgu(d, l_2)$. Deoarece $u(l_1) \Rightarrow_{\Gamma} w$ și $u(l_1) \Rightarrow_{\Gamma} v$ din corectitudinea relației $\stackrel{*}{\Rightarrow}_{\Gamma}$ deducem $w \equiv_{\Gamma} v$. \square

Propoziție 3.5 Echivalența semantică asociată reuniunii mulțimii ecuațiilor cu mulțimea regulilor este un invariant al procedurii.

Demonstrație: Să presupunem că la începutul pasului mulțimea de ecuații este $E \cup \{(\forall X)l = r\}$ cu ecuația aleasă $(\forall X)l = r$ şi mulțimea de reguli Γ. Fie l' forma normală a lui l şi r' forma normală a lui r.

În cazul A) $l\downarrow_{\Gamma} r$ implică $l\downarrow_{E\cup\Gamma} r$, prin urmare din corectitudinea relației $\downarrow_{E\cup\Gamma}$ deducem $l\equiv_{E\cup\Gamma} r$. Prin urmare $E\cup\{(\forall X)l=r\}\cup\Gamma\subseteq\equiv_{E\cup\Gamma}$ deci din propoziția 3.3 deducem $\equiv_{E\cup\{(\forall X)l=r\}\cup\Gamma}\subseteq\equiv_{E\cup\Gamma}$. Incluziunea contrară fiind evidentă obținem concluzia.

Trecem la cazul B). Fie P mulțimea perechilor critice dintre l'=r' și $\Gamma \cup \{l'=r'\}$. Din observația 3.4 deducem $P \subseteq \equiv_{\Gamma \cup \{l'=r'\}}$.

Din $l \stackrel{*}{\Rightarrow}_{\Gamma} l'$ şi $r \stackrel{*}{\Rightarrow}_{\Gamma} r'$ deducem $l \equiv_{\Gamma} l'$ şi $r \equiv_{\Gamma} r'$. Folosind $l \equiv_{\Gamma \cup (\forall X)l = r} r$ şi $l' \equiv_{\Gamma \cup (\forall X)l' = r'} r'$ deducem $l \equiv_{\Gamma \cup (\forall X)l' = r'} r$ şi $l' \equiv_{\Gamma \cup (\forall X)l = r} r'$, prin urmare

$$l \equiv_{E \cup P \cup \Gamma \cup (\forall X)l'=r'} r \text{ si } l' \equiv_{E \cup \Gamma \cup (\forall X)l=r} r'.$$

$$\text{Din } l' \equiv_{\Gamma \cup (\forall X) l = r} r' \text{ deducem } \Gamma \cup (\forall X) l' = r' \subseteq \equiv_{\Gamma \cup (\forall X) l = r}, \text{ aşadar } \equiv_{\Gamma \cup (\forall X) l' = r'} \subseteq \equiv_{\Gamma \cup (\forall X) l = r}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l = r}, \text{ as a der } \pi_{\Gamma \cup (\forall X) l' = r'} \subseteq \pi_{\Gamma \cup (\forall X) l = r}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l = r}, \text{ as a der } \pi_{\Gamma \cup (\forall X) l' = r'} \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l = r'}, \text{ as a der } \pi_{\Gamma \cup (\forall X) l' = r'} \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l = r'}, \text{ as a der } \pi_{\Gamma \cup (\forall X) l' = r'} \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic deducem } \Gamma \cup (\forall X) l' = r' \subseteq \pi_{\Gamma \cup (\forall X) l' = r'}, \text{ decinotic$$

$$P\subseteq \equiv_{E\cup\Gamma\cup(\forall X)l=r}.$$

Din cele de mai sus deducem

$$E \cup P \cup \Gamma \cup (\forall X)l' = r' \subseteq \equiv_{E \cup \Gamma \cup (\forall X)l = r} \text{ §i}$$
$$E \cup \Gamma \cup (\forall X)l = r \subseteq \equiv_{E \cup P \cup \Gamma \cup (\forall X)l' = r'},$$

deci

$$\equiv_{E \cup \Gamma \cup (\forall X)l = r} = \equiv_{E \cup P \cup \Gamma \cup (\forall X)l' = r'} . \square$$

Propoziție 3.6 Dacă procedura se termină, multimea finală de reguli generează o rescrire local confluentă.

Demonstrație:

Observăm că pe parcursul algoritmului mulțimea regulilor devine din ce în ce mai mare, fără a fi scoase reguli din această mulțime. Prin urmare orice rescriere posibilă într-un anumit moment al algoritmului rămâne posibilă până la terminarea algoritmului.

Conform teoremei din lecția precedentă este suficient să probăm că mulțimea perechilor critice este inclusă în relația de întâlnire prin rescriere.

Fie (a, b) o pereche critică pentru mulțimea finală de reguli. Din pasul B al algoritmului rezultă că perechea critică (a, b) este adăugată mulțimii ecuațiilor. Pentru ca ecuația a = b să dispară din mulțimea ecuațiilor se calculează fn(a) forma normală a lui a și fn(b) forma normală a lui b. Dacă fn(a) = fn(b) rezultă că a și b se întâlnesc prin rescriere. În caz contrar se adaugă noua regulă fn(a) = fn(b) sau fn(a) = fn(b) ceea ce face ca a și b să se întâlnească prin rescriere.

Pentru a obține concluzia este suficient să mai aplicăm teorema perechilor critice pentru cazul ecuațional. \Box

3.3 Procedura Knuth-Bendix

Forma completă a procedurii Knuth-Bendix se obține folosind un criteriu care să asigure terminarea programului final. Găsirea acestui criteriu este o problemă dificilă. Ipoteza care acceptă acest criteriu este partea slabă a acestei proceduri.

Criteriul este folosit numai în cazul B al procedurii în momentul adăugării unei noi reguli. Cele două forme normale diferite pot forma o regulă în două moduri diferite. Criteriul este folosit numai pentru alegerea uneia dintre cele două variante. Dacă criteriul nu poate alege, atunci procedura se blochează.

După cum am văzut mai sus procedura lucrează numai cu termeni, prin urmare criterul se referă numai la algebra $T_{\Sigma}(X)$ a termenilor.

Criteriul A: există o relație de ordine compatibilă cu structura algebrică, a cărei variantă strictă este noetheriană.

Criteriul B: există o relație noetheriană \vdash pe o mulțime M și o funcție $\rho \colon A \longrightarrow M$ cu proprietatea pentru orice $n \ge 1$ și $\sigma \in \Sigma_{s_1 s_2 \dots s_n, s}$,

$$\rho(a) \vdash \rho(d) \text{ implică } A_{\sigma}(a_1, \ldots, a_{i-1}, a, a_{i+1}, \ldots, a_n) \models A_{\sigma}(a_1, \ldots, a_{i-1}, d, a_{i+1}, \ldots, a_n),$$

Aplicarea criteriului la alegerea regulilor face posibilă aplicarea teoremei 1.1 programului final. Se observă deci că programul final se termină.

Chapter 3

TEOREMELE LUI HERBRAND

3.1 Introducere

Reamintim următoarele definiții specifice logicii ecuaționale multisortate.

Definiția 3.1.1 Fie Σ -algebra $T_{\Sigma}(X)$ și $G = \{l_1 \doteq_{s_1} r_1, \ldots, l_n \doteq_{s_n} r_n\}$ o mulțime de egalități formale între elemente din $T_{\Sigma}(X)$. Atunci $\gamma = (\forall X)l \doteq_{s} r$ if G se numește clauză. Notăm cu Γ o mulțime de clauze.

Notații 3.1.2 Fie \mathcal{A} o Σ -algebră şi γ o clauză ca mai sus. Notăm $\mathcal{A} \models \gamma$ dacă pentru orice morfism $h: T_{\Sigma}(X) \to \mathcal{A}$ astfel încât $h(l_i) = h(r_i)$ pentru orice $i \in [n]$ avem h(l) = h(r). Similar $\mathcal{A} \models \Gamma$ dacă $\mathcal{A} \models \gamma$ pentru orice $\gamma \in \Gamma$. În acest caz spunem că \mathcal{A} este o Γ -algebră.

Notații 3.1.3 Notăm cu $T_{\Sigma} = T_{\Sigma}(\emptyset)$ Σ -algebra inițială (adică obiectul inițial în categoria Σ -algebralor) și cu $T_{\Sigma,\Gamma}$ Γ -algebra inițială (adică obiectul inițial în categoria Γ -algebralor, subcategorie a categoriei Σ -algebralor).

Introducem o nouă definiție și o nouă notație pentru programarea logică ecuațională.

Definiția 3.1.4 Fie \mathcal{A} o Σ -algebră și $G = \{l_1 \doteq_{s_1} r_1, \ldots, l_n \doteq_{s_n} r_n\}$ o mulțime de egalități formale între elemente din $T_{\Sigma}(X)$. $\mathcal{A} \models (\exists X)G$ dacă există morfismul $h: T_{\Sigma}(X) \to \mathcal{A}$ astfel încât $h(l_i) = h(r_i)$ pentru orice $i \in [n]$.

Notații 3.1.5 Fie Γ o mulțime de clauze și $G = \{l_1 \doteq_{s_1} r_1, \ldots, l_n \doteq_{s_n} r_n\}$ o mulțime de egalități formale între elemente din $T_{\Sigma}(X)$. Notăm $\Gamma \models (\exists X)G$ dacă $\mathcal{A} \models (\exists X)G$ pentru orice Γ -algebră \mathcal{A} .

Programarea logică ecuațională iși pune următoarea problemă $(\exists X)G$.

Teoremele lui Herbrand se referă la posibilitatea rezolvării acestor ecuații în toate Γ -algebrele.

Morfismele de algebre se extind natural pentru perechi de elemente și pentru mulțimi de perechi de elemente. Dacă $h: \mathcal{A} \longrightarrow \mathcal{B}$ atunci pentru orice $a, b \in \mathcal{A}$ prin definiție h((a,b)) = (h(a), h(b)) sau $h_s(a \doteq_s b) = (h_s(a) \doteq_s h_s(b))$. De asemenea în locul notației $h_s(a) = h_s(b)$ vom mai utiliza $h_s((a,b)) \subseteq \Delta_B$.

3.2 Teoremele lui Herbrand

În literatura de specialitate se găsesc două teoreme ale lui Herbrand. Teorema care urmează combină cele două teoreme într-una singură.

Teorema 3.2.1 Următoarele afirmații sunt echivalente:

- 1. $\Gamma \models (\exists X)G$;
- 2. $T_{\Sigma,\Gamma} \models (\exists X)G$;
- 3. Există $\psi: T_{\Sigma}(X) \to T_{\Sigma}$ astfel încât $\Gamma \models (\forall \emptyset) \psi(G)$, unde $\psi(G) = \{\psi(l_1) =_{s_1} \psi(r_1), ..., \psi(l_n) =_{s_n} \psi(r_n)\}$.

Demonstrație: $(1) \Rightarrow (2)$ este evidentă, deoarece $T_{\Sigma,\Gamma}$ este o Γ -algebră.

 $(2) \Rightarrow (3)$ Conform ipotezei, există $h: T_{\Sigma}(X) \to T_{\Sigma,\Gamma}$ astfel încât $h(l_i) = h(r_i)$ pentru orice $i \in [n]$. Pentru că $T_{\Sigma}(X)$ este algebră liberă și deci proiectivă, există $\psi: T_{\Sigma}(X) \to T_{\Sigma}$ astfel încât $\psi; \hat{} = h$.


Figure 3.1: Proiectivitatea Σ -algebrei $T_{\Sigma}(X)$

Avem deci că $\widehat{\psi(l_i)} = \widehat{\psi(r_i)}$ pentru orice $i \in [n]$. Deoarece $T_{\Sigma,\Gamma}$ se obține prin factorizarea algebrei T_{Σ} la congruența semantică deducem că $\psi(l_i) \equiv_{\Gamma} \psi(r_i)$ pentru orice $i \in [n]$.

Rezultă că pentru orice morfism $f: T_{\Sigma} \longrightarrow \mathcal{A} \models \Gamma$ că $f(\psi(l_i)) = f(\psi(r_i))$ pentru orice $i \in [n]$.

Prin urmare $\Gamma \models (\forall \emptyset) \psi(G)$.

 $(3) \Rightarrow (1)$ Fie M o Γ -algebră. Avem de arătat că $M \models (\exists X)G$.

Arătăm că ψ ; $\alpha_M : T_{\Sigma}(X) \to M$ este morfismul care verifică proprietatea din definiție. Deoarece $M \models \Gamma$, din ipoteză rezultă că $M \models (\forall \emptyset)\psi(G)$. Utilizând în definiție morfismul $\alpha_M : T_{\Sigma} \to M$ deducem că $\alpha_M(\psi(l_i)) = \alpha_M(\psi(r_i))$, pentru orice $i \in [n]$. Rezultă că $(\psi; \alpha_M)(l_i) = (\psi; \alpha_M)(r_i)$, pentru orice $i \in [n]$.

Deci $M \models (\exists X)G$ și demonstrația se încheie. \Box

Prima echivalență a teoremei arată că problema programării logice se reduce la rezolvarea ei în Γ -algebra inițială $0_{\Sigma,\Gamma}$, pas deosebit de mare deoarece în loc de o clasă de algebre lucrăm numai cu o algebră.

A treia afirmație din teoremă ne arată că rezolvarea problemei se poate face utilizând numai algebre libere. Ea face legătura cu programarea ecuațională și cu conceptul de soluție.

A treia afirmație mai arată că pentru existența soluției este necesar ca suporturile din Σ -algebra inițială T_{Σ} , corespunzătoare sorturilor variabilelor cuantificate existențial, sa fie nevide.

Exercițiu. Dată signatura Σ , să se determine mulțimea sorturilor pentru care suportul corespunzător din T_{Σ} este nevid.

Din a treia afirmație a teoremei lui Herbrand se mai vede că soluția $\psi: T_{\Sigma}(X) \to T_{\Sigma}$ se caută într-o subalgebră T_{Σ} a algebrei $T_{\Sigma}(X)$ în care este pusă problema $(\exists X)G$. Chiar dacă în T_{Σ} nu mai apare nici o variabilă, acest fapt este neglijat în practică. Să presupunem că avem de rezolvat ecuația x = f(y) unde evident $X = \{x, y\}$. Soluția este dată chiar de această ecuație, adică în $T_{\Sigma}(\{y\})$ chiar dacă suportul corespunzător lui y este vid în T_{Σ} . Prin urmare ecuația x = f(y) va avea soluție numai în algebrele în care suportul corespunzător sortului lui y este nevid. În continuare ne vor interesa și astfel de soluții.

Chapter 4

CORECTITUDINEA REGULILOR PROGRAMĂRII LOGICE

4.1 Preliminarii

Amintim că pentru o Σ -algebra \mathcal{A} , $Sen(\mathcal{A}) = \{a \doteq_s b \mid s \in S, a, b \in A_s\}$ (propozițiile lui \mathcal{A}).

În continuare vom considera Γ o multime de ecuații conditionate, iar $G \subseteq Sen(\mathcal{A})$.

Spunem că $\Gamma \models (\forall \mathcal{A})G$ dacă, pentru orice Σ -morfism $h : \mathcal{A} \to \mathcal{M} \models \Gamma$, avem $h_s(a) = h_s(b)$, pentru orice $a \doteq_s b \in G$. Pentru uşurință, vom mai nota şi cu $h(G) \subseteq \Delta_M$ faptul că $h_s(a) = h_s(b)$, pentru orice $a \doteq_s b \in G$, unde $h : \mathcal{A} \to \mathcal{M}$.

Congruența semantică $\equiv_{\Gamma}^{\mathcal{A}}$, relativ la o Σ -algebra \mathcal{A} , este definită prin:

$$a \equiv_{\Gamma}^{\mathcal{A}} b \Leftrightarrow \Gamma \models a \doteq_{s} b \Leftrightarrow h_{s}(a) = h_{s}(b)$$
, pentru orice $h : \mathcal{A} \to \mathcal{M} \models \Gamma$.

Observație. $\Gamma \models (\forall A)G$ dacă și numai dacă $G \subseteq \equiv_{\Gamma}^{A}$.

Propoziție 4.1.1 Dacă $h: A \to B$ este un Σ -morfism, atunci $h(\equiv_{\Gamma}^A) \subseteq \equiv_{\Gamma}^B$.

Demonstraţie Fie $a \equiv_{\Gamma}^{\mathcal{A}} b$. Vrem să arătăm că $h(a) \equiv_{\Gamma}^{\mathcal{B}} h(b)$.

Fie $f: \mathcal{B} \to \mathcal{M} \models \Gamma$. Cum $h; f: \mathcal{A} \to \mathcal{M} \models \Gamma$ şi $a \equiv_{\Gamma}^{\mathcal{A}} b$, rezultă că (h; f)(a) = (h; f)(b), echivalent cu f(h(a)) = f(h(b)). Cum f a fost ales arbitrar, rezultă că $h(a) \equiv_{\Gamma}^{\mathcal{B}} h(b)$. \square

Corolar 4.1.1 Dacă $\Gamma \models (\forall A)G$ și $h : A \to \mathcal{B}$ un Σ -morfism, atunci $\Gamma \models (\forall B)h(G)$.

Demonstrație Din ipoteză, conform observației, deducem că $G \subseteq \equiv_{\Gamma}^{\mathcal{A}}$. Aplicând Propoziția 4.1.1, deducem $h(G) \subseteq \equiv_{\Gamma}^{\mathcal{B}}$, deci, conform observației, $\Gamma \models (\forall \mathcal{B})h(G)$. \square

Fie \mathcal{A} o Σ -algebră şi z o nouă variabilă de sort s astfel încât $z \notin A_s$. Considerăm algebra liber generată de $A \cup \{z\}$, $T_{\Sigma}(A \cup \{z\})$, pe care o notăm cu $\mathcal{A}[z]$. Un element c din $\mathcal{A}[z]$ se numește <u>context</u> dacă numărul aparițiilor lui z în c este 1. Pentru $d \in A_s$, vom nota cu $(z \leftarrow d) : \mathcal{A}[z] \to \mathcal{A}$ unicul Σ -morfism cu proprietatea $(z \leftarrow d)(z) = d$ şi $(z \leftarrow d)(a) = a$, pentru orice $a \in A$. Pentru orice t din $\mathcal{A}[z]$ şi $a \in A_s$, vom prefera să scriem t[a], în loc de $(z \leftarrow a)(t)$.

Datorită faptului că regulile programării logice lucrează pe mulțimi de egalități formale, vom defini noțiunea de context extins. Fie \mathcal{A} o Σ -algebră, $c \in \mathcal{A}[z]_s$ un context și $v \in A_s$. O egalitate formală de forma $c \doteq_s v$ sau $v \doteq_s c$ se numește <u>context extins</u>. Un context extins $c \doteq_s v$ (respectiv $v \doteq_s c$) va fi notat cu C. Să observăm că $(c \doteq_s v)[a] = (z \leftarrow a)(c \doteq_s v) = (c[a] \doteq_s c[v]) = (c[a] \doteq_s v)$.

Orice morfism $h: \mathcal{A} \to \mathcal{B}$ se poate extinde, în mod unic, la un morfism $h^z: \mathcal{A}[z] \to \mathcal{B}[z]$ prin $h^z(z) = z$ şi $h^z(a) = h(a)$, pentru orice $a \in A$. Pentru orice $a \in A$, avem $(z \leftarrow a)$; $h = h^z$; $(z \leftarrow h(a))$. Pentru un context $c \in \mathcal{A}[z]$ deducem că $h(c[a]) = h^z(c)[h(a)]$, unde $h^z(c)$ este context.

$$h(C[a]) = h^z(C)[h(a)].$$

4.2 Soluții și reguli de deducție

Problema programării logice este $(\exists A)G$.

Definiție 4.2.1 Un Σ -morfism $s: A \to B$ se numește soluție pentru $(\exists A)G$ dacă $\Gamma \models (\forall B)s(G)$.

Propoziție 4.2.1 Compunerea unei soluții cu orice Σ -morfism este soluție.

Demonstrație Fie $s: \mathcal{A} \to \mathcal{B}$ o soluție pentru $(\exists \mathcal{A})G$ și $h: \mathcal{B} \to \mathcal{C}$ un morfism. Vrem să arătăm că $s; h: \mathcal{A} \to \mathcal{C}$ este soluție pentru $(\exists \mathcal{A})G$, adică $\Gamma \models (\forall \mathcal{C})(s; h)(G)$.

Deoarece $s: \mathcal{A} \to \mathcal{B}$ este soluție pentru $(\exists \mathcal{A})G$, atunci $\Gamma \models (\forall \mathcal{B})s(G)$. Corolarul 4.1.1 implică $\Gamma \models (\forall \mathcal{C})h(s(G))$. Deci $\Gamma \models (\forall \mathcal{C})(s;h)(G)$ și astfel s;h este soluție pentru $(\exists \mathcal{A})G$. \square

Din propoziția precedentă rezultă că dacă avem o soluție, atunci aceasta nu este unică. Acest fapt ne îndeamnă să căutăm o soluție cât mai generală.

În general, soluțiile sunt construite în mai multe etape, apărând în final ca o compunere de morfisme. Morfismele care apar în procesul de calcul și care, sperăm, ca în final să furnizeze o soluție sunt numite morfisme calculate.

În continuare vom prezenta regulile de deducție folosite în programarea logică. Aceste reguli ne permit să trecem de la o mulțime G de egalități formale la o altă mulțime G' de egalități formale, obținând și un morfism calculat. Aplicarea acestor reguli va înceta în momentul în care ajungem la o mulțime vidă de egalități formale. În acest punct, putem compune toate morfismele calculate găsite, în ordinea apariției lor, și astfel vom obține o soluție pentru problema inițială. Această afirmație va fi probată mai târziu în ipoteza că toate regulile de deducție utilizate sunt corecte.

Menționăm în continuare mai multe reguli de deducție utile în programarea logică.

Regula morfismului: $Dac\ ac\ ac\ G \subseteq Sen(T_{\Sigma}(X))$ şi $\theta: T_{\Sigma}(X) \to T_{\Sigma}(Y)$, atunci

$$G \to_m \theta(G)$$
,

cu morfismul calculat θ .

Regula reflexiei extinse: $Dacă \ G \subseteq Sen(T_{\Sigma}(X)) \ si \ \theta : T_{\Sigma}(X) \to T_{\Sigma}(Y) \ astfel \ \hat{n}c\hat{a}t \ \theta_s(l) = \theta_s(r), \ atunci \ G \cup \{l \doteq_s r\} \to_{re} \theta(G),$

cu morfismul calculat θ .

Regula reflexiei: $Dacă \ G \subseteq Sen(T_{\Sigma}(X)) \ si \ \theta : T_{\Sigma}(X) \to T_{\Sigma}(Y) \ astfel \ \hat{n} c\hat{a} t \ \theta = CGU\{l,r\}, \ atunci$ $G \cup \{l \doteq_s r\} \to_r \theta(G),$

cu morfismul calculat θ .

Regula pararescrierii: Fie $G \subseteq Sen(T_{\Sigma}(X))$, $(\forall Y)l \doteq_s r$ if $H \in \Gamma$ şi morfismul $\theta : T_{\Sigma}(Y) \to T_{\Sigma}(X)$. Dacă C este un context extins cu variabila distinsă z de sort s, atunci

$$G \cup \{C[\theta_s(l)]\} \rightarrow_{pr} G \cup \theta(H) \cup \{C[\theta_s(r)]\}.$$

Mentionăm că pentru pararescriere, morfismul calculat este morfismul identitate.

Regula paramodulației extinse: Fie $(\forall Y)l \doteq_s r$ if $H \in \Gamma$. Considerăm X astfel încât $X \cap Y = \emptyset$, $G \subseteq Sen(T_{\Sigma}(X))$ și morfismul $\theta: T_{\Sigma}(X \cup Y) \to T_{\Sigma}(Z)$ astfel încât $\theta_s(l) = \theta_s(a)$, unde $a \in T_{\Sigma}(X)_s$. Dacă C este un context extins cu variabila distinsă z de sort s, atunci

$$G \cup \{C[a]\} \rightarrow_{ne} \theta(G \cup H \cup \{C[r]\}),$$

cu morfismul calculat $\theta_{/_{X}}$, restricția lui θ la $T_{\Sigma}(X)$.

Regula paramodulației: Fie $(\forall Y)l \doteq_s r$ if $H \in \Gamma$. Considerăm X astfel încât $X \cap Y = \emptyset$, $G \subseteq Sen(T_{\Sigma}(X))$ și morfismul $\theta : T_{\Sigma}(X \cup Y) \to T_{\Sigma}(Z)$ astfel încât $\theta = CGU\{l,a\}$, unde $a \in T_{\Sigma}(X)_s$. Dacă C este un context extins cu variabila distinsă z de sort s, atunci

$$G \cup \{C[a]\} \rightarrow_{p} \theta(G \cup H \cup \{C[r]\}),$$

cu morfismul calculat $\theta_{/_X}$, restricția lui θ la $T_{\Sigma}(X)$.

Comentariu Dorința exprimată mai sus de a obține o soluție cât mai generală face ca regulile de deducție utilizate de semantica operațională a programării logice să fie mai restrictive. Mai precis reflexia este reflexia extinsă cu condiția suplimentară ca θ să fie cel mai general unificator pentru l și r, iar paramodulația este paramodulația extinsă în care θ este cel mai general unificator pentru l și a. Conform uzanțelor presupunem $X \cap Y = \emptyset$, fapt posibil datorită cuantificării universale a clauzei care ne permite să alegem variabile noi în locul celor din Y ori de câte ori este necesar.

4.3 Legături între regulile de deducție

În continuare vom prezenta legăturile între regulile de deducție pentru programarea logică. Aceste legături sunt importante, ajutându-ne, de exemplu, să demonstrăm mai ușor unele proprietăți ale regulilor de deducție.

În primul rând, este evident că regula reflexiei şi regula paramodulației sunt cazuri particulare ale regulilor reflexiei extinse şi, respectiv, paramodulației extinse (caz particular în care cerem ca morfismul implicat în regulă să fie un cel mai general unificator, nu doar un Σ -morfism).

Observăm că

$$G \cup \{l \doteq_s r\} \rightarrow_m \theta(G) \cup \{\theta_s(l) \doteq \theta_s(r)\},\$$

cu morfismul calculat θ , ceea ce arată că regula morfismului şi eliminarea egalităților evidente permit eliminarea regulii reflexiei extinse dintre reguliie de lucru.

Propoziție 4.3.1 Pararescrierea este un caz particular de paramodulație extinsă.

Demonstrație Considerăm pararescrierea $G \cup \{C[h_s(l)]\} \rightarrow_{pr} G \cup h(H) \cup \{C[h_s(r)]\}$, unde $(\forall Y)l \doteq_s r if H \in \Gamma$ şi $h: T_{\Sigma}(Y) \rightarrow T_{\Sigma}(X)$ este un Σ -morfism (presupunem $X \cap Y = \emptyset$).

Luăm $a = h_s(l)$. Să considerăm Σ -morfismul $\theta : T_{\Sigma}(X \cup Y) \to T_{\Sigma}(X)$ definit prin:

- 1. $\theta(y) = h(y)$, pentru orice $y \in Y$,
- 2. $\theta(x) = x$, pentru orice $x \in X$.

Observăm că $\theta(t) = t$, pentru orice $t \in T_{\Sigma}(X)$ și $\theta(u) = h(u)$, pentru orice $u \in T_{\Sigma}(Y)$.

Deoarece G este o mulţime de egalități formale din $Sen(T_{\Sigma}(X))$, rezultă că $\theta_s(u \doteq_s v) = (\theta_s(u) \doteq_s \theta_s(v)) = (u \doteq_s v)$, pentru orice $u \doteq_s v \in G$. În concluzie, putem scrie $\theta(G) = G$.

Similar, H este o mulțime de egalități formale din $Sen(T_{\Sigma}(Y))$ și astfel avem $\theta_s(u \doteq_s v) = (\theta_s(u) \doteq_s \theta_s(v)) = (h_s(u) \doteq_s h_s(v))$, pentru orice $u \doteq_s v \in H$. În concluzie, putem scrie $\theta(H) = h(H)$.

De asemenea, contextul extins C este o egalitate formală din $Sen(T_{\Sigma}(X \cup \{z\}))$ și astfel avem $\theta^{z}(C) = C$.

Observăm că $\theta_s(r) = h_s(r)$ și $\theta_s(a) = \theta_s(h_s(l)) = h_s(l) = \theta_s(l)$, deoarece $l, r \in T_{\Sigma}(Y)$.

Putem aplica regula paramodulației extinse pentru $(\forall Y)l \doteq_s r \ if \ H \in \Gamma \ \text{și} \ \theta : T_{\Sigma}(X \cup Y) \to T_{\Sigma}(X)$ astfel obținând:

$$G \cup \{C[h_s(l)]\} = G \cup \{C[a]\} \rightarrow_{pe} \theta(G \cup H \cup \{C[r]\}) = \theta(G) \cup \theta(H) \cup \theta(C[r]) =$$
$$= G \cup h(H) \cup \theta^z(C)[\theta_s(r)] = G \cup h(H) \cup C[h_s(r)].$$

Morfismul calculat $\theta_{/X}$ este identitatea lui $T_{\Sigma}(X)$. \square

Propoziție 4.3.2 Dacă pentru orice clauză $(\forall Y)l \doteq_s r$ if H din Γ , orice variabilă din Y apare în l, atunci pararescrierea este un caz particular de paramodulație în care substituția calculată este o identitate.

Demonstrație Păstrăm notațiile și demonstrația din propoziția precedentă. Vom proba, în plus, că θ este cel mai general unificator pentru l și a.

Fie $u: T_{\Sigma}(X \cup Y) \to \mathcal{B}$ un unificator pentru l și a. Deoarece $u_s(l) = u_s(a) = u_s(h_s(l))$ și orice variabilă din Y apare în l, deducem că u(y) = u(h(y)), pentru orice $y \in Y$.

Notăm cu $u_{|_X}$ restricția lui u la X și observăm că $u_{|_X}(x) = u(x)$, pentru orice $x \in X$.

Observăm că θ ; $u_{|_X} = u$: pentru orice $x \in X$, $u_{|_X}(\theta(x)) = u_{|_X}(x) = u(x)$, şi pentru orice $y \in Y$, $u_{|_X}(\theta(y)) = u_{|_X}(h(y)) = u(h(y)) = u(y)$.

Deci θ este cel mai general unificator pentru l și a deoarece $u = \theta; u_{|_{X}}$. \square

Lemă 4.3.1 $Dacă \ (\forall Y)t \doteq_s t \in \Gamma, \ atunci \ G \rightarrow_p (x \leftarrow t)(G), \ unde \ x \ este \ o \ variabilă \ care \ apare \ în \ G \ şi \ nu \ apare \ în \ t.$

Demonstrație Alegem o apariție a lui x în G și scriem $G = G' \cup C[x]$, unde C este un context extins. Aplicând regula paramodulației pentru $(\forall Y)t \doteq_s t \in \Gamma$, a = x, $\theta = CGU\{a, l\} = CGU\{x, t\} = x \leftarrow t$, obținem:

$$G = G' \cup C[x] \rightarrow_n (x \leftarrow t)(G' \cup C[t]) = (x \leftarrow t)(G).$$

Ultima egalitate este adevărată deoarece x nu apare în t. \square

Ipoteza x apare în G nu este esențială deoarece, dacă x nu apare în G, $(x \leftarrow t)(G) = G$ și prin urmare $(x \leftarrow t)(G)$ se obține din G în 0 pași.

Lemă 4.3.2 (Lema substituției) Dacă sunt îndeplinite următoarele condiții: G este o mulțime finită, $(\forall x)x = x \in \Gamma$ pentru orice variabilă x, $(\forall x_1 \ \forall x_2 \dots \forall x_n)f(x_1, x_2, \dots, x_n) = f(x_1, x_2, \dots, x_n) \in \Gamma$ pentru orice simbol de operație f, atunci regula morfismului poate fi realizată prin regula paramodulației.

Demonstrație Primele două afirmații care urmează dovedesc că axiomele lemei substituției, mai sărace decât cele ale lemei 4.3.1, sunt suficiente pentru a demonstra concluzia lemei 4.3.1:

1. Substituţia unei variabile x cu o variabilă y poate fi realizată prin regula paramodulaţiei în prezenţa axiomei $(\forall y)y = y$.

În cazul în care x apare în G şi $x \neq y$ se aplica Lema 4.3.1. În rest, evident.

2. Arătăm că substituția unei variabile cu un termen poate fi realizată prin paramodulație în prezența axiomelor $(\forall x)x \doteq x$ și $(\forall x_1 \ \forall x_2 \dots \forall x_n)f(x_1,x_2,\dots,x_n) \doteq f(x_1,x_2,\dots,x_n)$.

Vom demonstra acest lucru prin inducție după structura termenului t.

Primul pas al inducției este chiar (1).

Presupunem că $t = f(t_1, t_2, \dots, t_n)$.

Dacă x nu apare în G, atunci nu avem nimic de demonstrat. Presupunem că x apare în G și folosind $(\forall x_1 \ \forall x_2 \dots \forall x_n) f(x_1, x_2, \dots, x_n) = f(x_1, x_2, \dots, x_n) \in \Gamma$, unde variabilele x_1, \dots, x_n sunt noi, și Lema 4.3.1 deducem

$$G \to_p (x \leftarrow f(x_1, x_2, \dots, x_n))(G).$$

In continuare se aplică ipoteza de inducție pentru orice $1 \le i \le n$, substituind fiecare x_i cu t_i .

Mai observăm că

$$x \leftarrow f(x_1, x_2, \dots, x_n) \; ; \; x_1 \leftarrow t_1 \; ; \; x_2 \leftarrow t_2 \; ; \; \dots \; ; \; x_n \leftarrow t_n = x \leftarrow f(t_1, t_2, \dots, t_n),$$

deoarece variabilele x_1, x_2, \ldots, x_n sunt noi.

3. Arătăm că regula morfismului poate fi realizată prin regula paramodulației.

Fie $h: T_{\Sigma}(X) \to T_{\Sigma}(Y)$. Cum $var(G) = \{x_1, x_2, \dots, x_n\} \subseteq X$, a realiza regula morfismului revine la a înlocui fiecare variabilă x_i cu $h(x_i)$. Putem realiza acest lucru conform punctelor (1) şi (2):

- întâi înlocuim fiecare variabilă x_i cu o variabilă nouă z_i , pentru orice $1 \le i \le n$:

$$G \to_p (x_1 \leftarrow z_1)(G) \to_p \ldots \to_p (x_n \leftarrow z_n)(\ldots (x_1 \leftarrow z_1)(G)\ldots) = G'$$

- acum înlocuim pentru fiecare $1 \le i \le n$, variabila z_i cu $h(x_i)$:

$$G' \stackrel{*}{\rightarrow}_p (z_1 \leftarrow h(x_1))(G) \stackrel{*}{\rightarrow}_p \dots \stackrel{*}{\rightarrow}_p (z_n \leftarrow h(x_n))(\dots (z_1 \leftarrow h(x_1))(G)\dots) = h(G). \square$$


Figure 4.1: Legăturile dintre regulile de deducție

Observație. În demonstrația anterioară, la pasul (3), este extrem de important să schimbăm toate variabilele x_i cu variabile noi. Altfel am putea obține rezultate nedorite, ca în exemplul de mai jos:

Dacă $h: T_{\Sigma}(\{x,y\}) \to T_{\Sigma}(\{x,y,z\}), \ h(x) = z, \ h(y) = x \text{ si } G = \{x \doteq y\}, \text{ atunci:}$ $h(G) = (h(x) \doteq h(y)) = (z \doteq x),$ $(x \leftarrow h(x))((y \leftarrow h(y))(G)) = (x \leftarrow h(x))(x \doteq x) = (z \doteq z).$ Deci $h(G) \neq (x \leftarrow h(x))((y \leftarrow h(y))(G)).$

Propoziție 4.3.3 Regula paramodulației extinse se poate obține din regula morfismului și regula pararescrierii.

Demonstrație Fie $(\forall Y)l \doteq_s r \ if \ H \in \Gamma, \ \theta : T_{\Sigma}(X \cup Y) \to T_{\Sigma}(Z)$ astfel încât $\theta_s(l) = \theta_s(a)$, unde $a \in T_{\Sigma}(X)_s$. Fie C un context extins și z o variabilă nouă. Aplicând regula morfismului pentru morfismul θ , obținem:

$$G \cup \{C[a]\} \rightarrow_m \theta(G) \cup \{\theta(C[a])\}.$$

Menţionăm următoarele egalităţi:

$$\theta(C[a]) = \theta^z(C)[\theta(a)] = \theta^z(C)[\theta(l)].$$

Acum putem aplica regula pararescrierii și obținem:

$$\theta(G) \cup \{\theta^z(C)[\theta(l)]\} \rightarrow_{pr} \theta(G) \cup \theta(H) \cup \{\theta^z(C)[\theta(r)]\} = \theta(G \cup H \cup \{C[r]\}).$$

Deci
$$G \cup \{C[a]\} \rightarrow_m \theta(G) \cup \{\theta^z(C)[\theta(l)]\} \rightarrow_{pr} \theta(G \cup H \cup \{C[r]\})$$
. \square

Putem sintetiza legăturile găsite între regulile de deducție pentru programarea logică prin Figura 1.

4.4 Corectitudinea regulilor de deducție

Definiție 4.4.1 Fie R o regulă de deducție. Să presupunem că aplicând regula R obținem $G \to_R G'$ cu morfismul calculat θ . Spunem că regula R este o **regulă corectă** dacă este îndeplinită următoarea condiție: dacă s este o soluție pentru G', atunci θ ; s este soluție pentru G.

Dacă se aplică numai reguli corecte ajungându-se, în final, la mulțimea vidă de ecuații (sau la o mulțime formată doar din egalități adevărate), atunci compunerea tuturor morfismelor calculate este o soluție a problemei inițiale. Această afirmație rezultă din faptul că morfismul identitate este soluție pentru orice mulțime de egalități adevărate, inclusiv mulțimea vidă.

În continuare vom arătă că regulile de deducție considerate în secțiunile anterioare sunt corecte.

Deoarece $\models (\forall X)l \doteq_s l$, orice soluție pentru G este soluție și pentru $G \cup \{l \doteq_s l\}$. Prin urmare eliminarea egalităților adevărate este o regulă corectă.

Propoziție 4.4.1 Regula morfismului este corectă.

Demonstrație Presupunem că $G \to_m \theta(G)$, unde $\theta : T_{\Sigma}(X) \to T_{\Sigma}(Y)$. Fie $s : T_{\Sigma}(Y) \to T_{\Sigma}(Z)$ o soluție pentru $\theta(G)$, adică $\Gamma \models (\forall Z)s(\theta(G))$. Trebuie să arătăm că $\theta ; s$ este soluție pentru G, adică $\Gamma \models (\forall Z)(\theta ; s)(G)$, ceea ce este evident. \square

Demonstratie Ştim că regula reflexiei extinse se poate obține din regula morfismului. Cum regula morfismului este corectă, rezultă că și regula reflexiei extinse este corectă. □

Corolar 4.4.1 Regula reflexiei este corectă.

Propoziție 4.4.3 Regula pararescrierii este corectă.

Demonstrație Considerăm pararescrierea $G \cup C[\theta_s(l)] \to_{pr} G \cup \theta(H) \cup \{C[\theta_s(r)]\}$, unde $(\forall Y)l \doteq_s r \ if \ H \in \Gamma$ și $\theta : T_{\Sigma}(Y) \to T_{\Sigma}(X)$ un Σ -morfism.

Fie $S: T_{\Sigma}(X) \to \mathcal{B}$ o soluție pentru $(\exists X)G \cup \theta(H) \cup \{C[\theta_s(r)]\}$, adică

$$\Gamma \models (\forall \mathcal{B})S(G \cup \theta(H) \cup \{C[\theta_s(r)]\}). \tag{1}$$

Avem de arătat că $S: T_{\Sigma}(X) \to \mathcal{B}$ este soluție pentru $(\exists X)(G \cup C[\theta_s(l)])$, adică

$$\Gamma \models (\forall \mathcal{B})S(G \cup \{C[\theta_s(l)]\}).$$

Fie $h: \mathcal{B} \to \mathcal{M} \models \Gamma$. Din (1) deducem $(S; h)(G) \cup (\theta; S; h)(H) \cup (S; h)(C[\theta_s(r)]) \subseteq \Delta_M$. Prin urmare deducem:

$$(S;h)(G) \subseteq \Delta_M, \tag{2}$$

$$(\theta; S; h)(H) \subseteq \Delta_M, \tag{3}$$

$$(S;h)(C[\theta_s(r)]) \subseteq \Delta_M. \tag{4}$$

Deoarece
$$\mathcal{M} \models (\forall Y)l \doteq_s r \ if \ H$$
, folosind morfismul $\theta; S; h : T_{\Sigma}(Y) \to \mathcal{M}$ şi relaţia (3), deducem că $(\theta; S; h)_s(l) = (\theta; S; h)_s(r)$. (5)

Probăm că

$$(z \leftarrow \theta(l)); S; h = (z \leftarrow \theta_s(r)); S; h.$$
 (6)

Observăm că cei doi membri sunt Σ -morfisme de la $T_{\Sigma}(X \cup \{z\})$ la \mathcal{M} .

Pentru orice $x \in X$ avem $(z \leftarrow \theta_s(l))(x) = x = (z \leftarrow \theta_s(r))(x)$. Pe de altă parte $(z \leftarrow \theta_s(l))(z) = \theta_s(l)$ și $(z \leftarrow \theta_s(r))(z) = \theta_s(r)$. Folosind (5) deducem că

$$((z \leftarrow \theta_s(l)); S; h)_s(z) = (\theta; S; h)_s(l) = (\theta; S; h)_s(r) = ((z \leftarrow \theta_s(r); S; h)_s(z).$$

Prin urmare egalitatea (6) este probată.

Observăm că
$$h(S(C[\theta_s(l)])) = ((z \leftarrow \theta_s(l)); S; h)(C) \stackrel{(6)}{=} ((z \leftarrow \theta_s(r)); S; h)(C) = (S; h)(C[\theta_s(r)]).$$

Din (4) deducem că $h(S(C[\theta_s(l)])) \subseteq \Delta_M$. Folosind (2) deducem $h(S(G \cup \{C[\theta_s(l)]\})) \subseteq \Delta_M$. \square

Propoziție 4.4.4 Regula paramodulației extinse este corectă.

Demonstrație Din Propoziția 4.3.3 știm că orice paramodulație extinsă se poate obține din regula morfismului și regula pararescrierii. Din Propozițiile 4.4.1 și 4.4.3 știm că regulile morfismului și pararescrierii sunt corecte, de unde rezulta că și regula paramodulației extinse este corectă. □

Corolar 4.4.2 Regula paramodulației este corectă.

Chapter 6

COMPLETITUDINEA PARAMODULATIEI

6.1 Prolog

Reamintim că Δ înseamnă o mulțime de egalități adevărate.

Teoremă 6.1.1 $Dacă \ a \downarrow_{\Gamma} d$, $atunci \{a \doteq_{s} d\} \stackrel{*}{\to}_{pr} \Delta$.

Demonstratie Presupunem $a \downarrow_{\Gamma} d$. Atunci există v astfel încât $a \stackrel{*}{\Rightarrow}_{\Gamma} v$ şi $d \stackrel{*}{\Rightarrow}_{\Gamma} v$. Ținând cont de definiția lui $\stackrel{*}{\Rightarrow}_{\Gamma}$, putem scrie $a \stackrel{*}{\rightarrow}_{Q} v$ şi $d \stackrel{*}{\rightarrow}_{Q} v$. Deoarece Q este reuniunea şirului crescător $\{Q_n\}_{n \in N}$, rezultă că există un număr natural n cu proprietatea $a \stackrel{*}{\rightarrow}_{Q_n} v$ şi $d \stackrel{*}{\rightarrow}_{Q_n} v$, deci $a \downarrow_{Q_n} d$.

Arătăm prin inducție după n că $\{a \doteq_s d\} \stackrel{*}{\to}_{pr} \Delta$. Cazul n=0 este evident. Presupunem că pentru orice x, y dacă $x \downarrow_{Q_n} y$, atunci $\{x \doteq_s y\} \stackrel{*}{\to}_{pr} \Delta$. Presupunem că $a \downarrow_{Q_{n+1}} d$.

Facem o nouă inducție după numărul pașilor $\rightarrow_{Q_{n+1}}$ folosiți. Dacă numărul pașilor este 0, atunci a=d, concluzia fiind evidentă.

În cazul contrar, presupunem, de exemplu, că $a \to_{Q_{n+1}} w$ şi $w \downarrow_{Q_{n+1}} d$ cu un pas mai puţin. Din ipoteza de inducţie putem scrie $\{w \doteq_s d\} \stackrel{*}{\to}_{pr} \Delta$.

Deoarece $a \to_{Q_{n+1}} w$ există $(\forall Y)l \doteq_{s'} r$ if $H \in \Gamma$, morfismul $h: T_{\Sigma}(Y) \to T_{\Sigma}(X)$ astfel încât $h(u) \downarrow_{Q_n} h(v)$, pentru orice $u \doteq v \in H$, și contextul c în $T_{\Sigma}(X \cup \{z\})$ astfel încât $a = c[h_{s'}(l)]$ și $w = c[h_{s'}(r)]$. Observăm că $\{c[h_{s'}(l)] \doteq_s d\} \to_{pr} h(H) \cup \{c[h_{s'}(r)] \doteq_s d\} = h(H) \cup \{w \doteq_s d\}$.

Prin urmare, deoarece $\{w \doteq_s d\} \stackrel{*}{\to}_{pr} \Delta$, deducem că $\{a \doteq_s d\} \stackrel{*}{\to}_{pr} h(H) \cup \Delta$. Deoarece $h(u) \downarrow_{Q_n} h(v)$, pentru orice $u \doteq v \in H$, din ipoteza de inducție deducem $h(H) \stackrel{*}{\to}_{pr} \Delta$, deci $\{a \doteq_s d\} \stackrel{*}{\to}_{pr} \Delta$. \square

Corolar 6.1.1 Dacă G este o mulțime finită astfel încât $G \subseteq \downarrow_{\Gamma}$, atunci $G \xrightarrow{*}_{vr} \Delta$.

6.2 Completitudinea

Observăm că identitatea lui $T_{\Sigma}(Y)$ este soluție pentru $(\exists Y)\Delta$ deoarece $\Gamma \models (\forall Y)\Delta$. Prin urmare, dacă $G \stackrel{*}{\to}_p \Delta$ cu morfismul calculat σ , atunci σ este o solutie pentru $(\exists X)G$. Prin urmare, putem opri rezolvarea în momentul ajungerii la o mulțime de egalități adevărate.

Presupunem că mulțimea Γ de ecuații condiționate satisface următoarele condiții: $(\forall x)$ $x \doteq x \in \Gamma$, pentru orice variabilă x, $(\forall x_1 \ \forall x_2 \dots \forall x_n) f(x_1, x_2, \dots, x_n) \doteq f(x_1, x_2, \dots, x_n) \in \Gamma$, pentru orice simbol de operație f, și, pentru orice axiomă $(\forall Y) l \doteq_s r$ if $H \in \Gamma$, orice variabilă din Y apare în l.

Teoremă 6.2.1 (Teorema de completitudine) În condițiile de mai sus, dacă \downarrow_{Γ} este completă, atunci orice soluție poate fi obținută numai cu regula paramodulației.

Demonstrație Fie $\sigma: T_{\Sigma}(X) \to T_{\Sigma}(Y)$ o soluție pentru $(\exists X)G$, adică $\Gamma \models (\forall Y)\sigma(G)$. Prin urmare, $\sigma(G)$ este o submulțime a congruenței semantice, adică $\sigma(G) \subseteq \equiv_{\Gamma}$.

Deoarece \downarrow_{Γ} este completă, adică $\downarrow_{\Gamma} = \equiv_{\Gamma}$, deducem că $\sigma(G) \subseteq \downarrow_{\Gamma}$. Conform Prologului obținem $\sigma(G) \stackrel{*}{\to}_{pr} \Delta$. Deoarece pentru orice axiomă $(\forall Y)l \doteq_s r \ if \ H \in \Gamma$, orice variabilă din Y apare în l, deducem, din Propoziția 4.3.2, că orice pararescriere este un caz particular de paramodulație în care substituția calculată este o identitate. În concluzie, putem scrie $\sigma(G) \stackrel{*}{\to}_p \Delta$ cu substituția calculată identitatea.

Din Lema substituției deducem că $G \stackrel{*}{\to}_p \sigma(G)$ cu substituția calculată σ .

Deci $G \stackrel{*}{\to}_p \Delta$ cu substituția calculată $\sigma. \ \Box$

Chapter 7

COMPLETITUDINEA NARROWINGULUI

7.1 Forme normale

Reamintim că $\stackrel{*}{\Rightarrow}_{\Gamma}$ este relația de rescriere în A.

Definiția 7.1.1 Elementul $n \in A$ se numește o formă normală pentru dacă

$$(\forall b \in A)(n \stackrel{*}{\Rightarrow}_{\Gamma} b \text{ implică } n = b).$$

Fie N multimea elementelor din A care sunt forme normale. Presupunem axioma Formei Normale unice

FN!
$$(\forall a \in A)(\exists ! fn(a) \in N)a \stackrel{*}{\Rightarrow}_{\Gamma} fn(a).$$

Observația 7.1.2 Dacă $a \stackrel{*}{\Rightarrow}_{\Gamma} d$, atunci fn(a) = fn(d).

Demonstrație: Din ipoteză și $d \stackrel{*}{\Rightarrow}_{\Gamma} fn(d)$ deducem $a \stackrel{*}{\Rightarrow}_{\Gamma} fn(d)$, deci din unicitatea formei normale a lui a deducem fn(a) = fn(d).

Observația 7.1.3 Axioma FN! implică $\stackrel{*}{\Rightarrow}_{\Gamma}$ este confluentă.

Demonstrație: Presupunem $a \stackrel{*}{\Rightarrow}_{\Gamma} d$ şi $a \stackrel{*}{\Rightarrow}_{\Gamma} c$. Deducem fn(a) = fn(d) = fn(c), deci $d \stackrel{*}{\Rightarrow}_{\Gamma} fn(d)$ şi $c \stackrel{*}{\Rightarrow}_{\Gamma} fn(d)$.

Observația 7.1.4 Funcția $fn: A \longrightarrow N$ este surjectivă și

$$a \downarrow_{\Gamma} d \Leftrightarrow fn(a) = fn(d).$$

Demonstrație: Deoarece pentru orice element n în formă normală n = fn(n) rezultă surjectivitatea funcției fn.

Presupunem fn(a) = fn(d). Deoarece $a \stackrel{*}{\Rightarrow}_{\Gamma} fn(a)$ şi $d \stackrel{*}{\Rightarrow}_{\Gamma} fn(a)$ deducem $a \downarrow_{\Gamma} d$.

Presupunem $a\downarrow_{\Gamma} d$. Fie $c\in A$ astfel încât $a\stackrel{*}{\Rightarrow}_{\Gamma} c$ și $d\stackrel{*}{\Rightarrow}_{\Gamma} c$. Deducem fn(a)=fn(c) și fn(d)=fn(c), decifn(a)=fn(d). \square

Pentru cazul algebrelor libere mai menționăm că orice subexpresie a unei forme normal este tot o formă normală.

7.2 Introducere

Se lucrează în algebre libere. Vom nota cu $T_{\Sigma}(X)$ algebra din care începem să lucrăm.

Fie $(\forall Y)l \doteq_s r$ if $H \in \Gamma$ o clauză. Mulțimea de variabile Y va fi disjunctă de X. Vom presupune că $T_{\Sigma}(X)$ și $T_{\Sigma}(Y)$ sunt subalgebre în $T_{\Sigma}(X \cup Y)$ și notăm cu i_X și i_Y morfismele incluziune.

În continuare vom lucra cu un caz particular de paramodulație denumit narrowing sau îngustare.

Narrowing(Îngustare): Fie $(\forall Y)l \doteq_s r$ if $H \in \Gamma$ și $\theta = CGU(a, l) : T_{\Sigma}(X \cup Y) \to \mathcal{B}$ unde $a \in T_{\Sigma}(X)$ nu este o variabilă. Dacă G este o mulțime de egalități formale și C este un context extins din $T_{\Sigma}(X \cup \{z\})$, atunci

$$G \cup \{C[a]\} \longrightarrow_n \theta(G \cup H \cup \{C[r]\})$$

cu morfismul calculat $i_X; \theta.\square$

Menţionăm că ipoteza care apare mai jos şi anume că membrul stâng al concluziei unei axiome nu este o variabilă este o ipoteza naturală deoarece în caz contrar dacă condiţiile axiomei sunt verificate, atunci orice termen ar putea fi rescris.

Propoziție 7.2.1 Dacă pentru orice clauză $(\forall Y)l \doteq_s r$ if H din Γ l nu este variabilă și orice variabilă din Y apare în l, atunci pararescrierea este un caz particular de îngustare în care substituția calculată este o identitate.

Demonstrație: Este suficient să reluăm demonstrațiile propozițiilor 4.3.1 și 4.3.2 și din egalitatea $a = h_s(l)$ din faptul că l nu este o variabilă rezultă că nici a nu este variabilă.

7.3 Lema de ridicare

Definiția 7.3.1 O substituție se numește normală dacă duce orice variabilă într-un element în formă normală.

Propoziție 7.3.2 Presupunem că mulțimile de variabile X și Y sunt disjuncte și că $T_{\Sigma}(X)$ și $T_{\Sigma}(Y)$ sunt subalgebre \hat{n} $T_{\Sigma}(X \cup Y)$.

Fie $l \in T_{\Sigma}(Y)$ astfel încât orice variabilă din Y apare în l și $a \in T_{\Sigma}(X)$. Fie $\rho : X \cup Y \to T_{\Sigma}Z$ o substituție a cărei restricție la X este normală și $\rho(a) = \rho(l)$.

Demonstrație: Existența lui CGU(a,l) rezultă din faptul că ρ este unificator pentru a și l. În plus, fără a restrânge generalitatea, putea să presupunem că $V \subseteq X \cup Y$ și că $\psi(v) = v$ pentru orice $v \in V$.

Fie $v \in V$. Vom studia două cazuri.

- 1. Dacă $v \in X$, atunci $\theta(v) = \theta(\psi(v)) = \rho(v)$ este normală prin ipoteză.
- 2. Presupunem $v \in Y$. Deoarece $a \in T_{\Sigma}(X)$ şi $v \notin X$ rezultă că variabila v nu apare în a. Deoarece Y este mulțimea variabilelor care apar în l, v apare în l. Dar $\psi(v) = v$ implică apariția lui v în $\psi(l) = \psi(a)$. Deoarece variabila v nu apare în a rezultă că v a fost introdus în $\psi(a)$ prin substituția ψ , deci există $x \in X$ o variabilă care apare în a, astfel încât v apare în $\psi(x)$. Prin urmare $\theta(v)$ este subtermen în $\theta(\psi(x)) = \rho(x)$. Deoarece $\rho(x)$ este prin ipoteză o forma normală, rezultă că orice subtermen al său este o formă normală. In particular $\theta(v)$ este o formă normală. \square

Dacă $\theta: X \to Z$ și $\varphi: Y \to Z$ sunt două funcții cu domeniile disjuncte notăm cu $<\theta, \varphi>: X \cup Y \to Z$ unica funcție care pe X acționează ca θ și pe Y ca φ .

Propoziție 7.3.3 Pentru orice $(\forall Y)l = r$ if H din Γ presupunem că orice variabilă din Y apare în l. Fie G o mulțime de egalități din $T_{\Sigma}(X)$.

 $Dac\breve{a}\ \theta: T_{\Sigma}(X) \to T_{\Sigma}(Z)$ este normal $\breve{a}\ si$

$$\theta(G) \longrightarrow_{pr} Q,$$

atunci $\theta = \varphi \theta'$ cu θ' normală, există R cu $\theta'(R) = Q$ și

 $G \longrightarrow_n R$ cu substituția calculată φ .

Demonstrație: Fie $(\forall Y)l \doteq r$ if $H \in \Gamma$ regula și $\eta : T_{\Sigma}(Y) \longrightarrow T_{\Sigma}(Z)$ substituția utilizate în pararescrieie. Vom presupune că variabilele din Y sunt noi, adică Y este disjunct de X.

Datorită normalității lui θ pararescrierea nu se poate face într-un subtermen de forma $\theta(x)$ unde x este o variabilă, așa că presupunem că ea se face în $\theta(a) = \eta(l)$ unde a este un subtermen în G care nu este variabilă. Prin urmare:

$$G = G' \cup \{C[a]\}$$
 si $Q = \theta(G') \cup \eta(H) \cup \{\theta^z(C)[\eta(r)]\}$

unde z este o variabilă nouă, C este un context extins din $T_{\Sigma}(X \cup \{z\})$ şi $\theta(a) = \eta(l)$.

Fie $\psi = CGU(a,l): X \cup Y \to V$ și $\theta': V \to Z$ unica substituție cu proprietatea $\psi\theta' = <\theta, \eta>$. Deoarece restricția θ a lui $<\theta, \eta>$ la X este normală conform ipotezei, și $<\theta, \eta>(a)=<\theta, \eta>(l)$, aplicând propoziția 7.3.2 rezultă normalitatea lui θ' .


Notând cu $\varphi: T_{\Sigma}(X) \to T_{\Sigma}(V)$ restricția lui ψ la $T_{\Sigma}(X)$ deducem că $\theta = \varphi \theta'$.

Rezultă că

$$G \longrightarrow_n \psi(G' \cup H \cup \{C[r]\})$$
 cu morfismul calculat φ .

Notând $R = \psi(G' \cup H \cup \{C[r]\})$ mai observăm că:

$$\theta'(R) = (\psi; \theta')(G' \cup H \cup \{C[r]\}) = <\theta, \eta > (G' \cup H \cup \{C[r]\}) = \theta(G') \cup \eta(H) \cup \{\theta^z(C)[\eta(r)]\} = Q. \ \Box$$


Propoziție 7.3.4 Pentru orice $(\forall Y)l \doteq r$ if H din Γ presupunem că orice variabilă din Y apare în l. Fie G o mulțime finită de egalități din $T_{\Sigma}(X)$.

 $Dac\check{a}\ \theta: T_{\Sigma}(X) \to T_{\Sigma}(Z) \ este \ normal\check{a}\ si$

$$\theta(G) \xrightarrow{*}_{pr} S$$
,

atunci

$$G \xrightarrow{*}_n G'$$
 cu morfismul calculat σ

pentru care există o substituție normală ϵ cu proprietățile $\epsilon(G') = S$ și $\theta = \sigma \epsilon$.

Demonstrație: Prin inducție după numărul pașilor. Vom pune în evidență prima pararescriere

$$\theta(G) \longrightarrow_{pr} Q \xrightarrow{*}_{pr} S.$$

Conform propoziției precedente $\theta = \varphi \theta'$ cu θ' normală, există R cu $\theta'(R) = Q$ și

 $G \longrightarrow_n R$ cu morfismul calculat φ .

Folosind ipoteza de inducție din $\theta'(R) \xrightarrow{*}_{pr} S$ deducem

$$R \xrightarrow{*}_n G'$$
 cu morfismul calculat σ

pentru care există o substituție normală ϵ cu proprietățile $\epsilon(G') = S$ și $\theta' = \sigma \epsilon$. Din cele de mai sus rezultă că

$$G \xrightarrow{*}_n G'$$
 cu morfismul calculat $\varphi \sigma$

şi
$$(\varphi \sigma)\epsilon = \varphi \theta' = \theta$$
. \square

7.4 Epilog

Propoziție 7.4.1 Fie $G \subseteq T_{\Sigma}(X) \times T_{\Sigma}(X)$ finită și morfismul $h: T_{\Sigma}(X) \to T_{\Sigma}(Y)$ cu $h(G) = \Delta$. Atunci $G \xrightarrow{*}_{r} \emptyset$ cu substituția calculată s' pentru care există morfismul f cu proprietatea s'; f = h.

Demonstrație: Reamintim definiția reflexiei:

"Dacă $\theta: \mathcal{A} \to \mathcal{B}$ este cel mai general unificator pentru l si r, atunci $G \cup \{l =_t r\} \longrightarrow_r \theta(G)$ cu mofismul calculat θ ."

Vom demonstra prin inducție după numărul elementelor mulțimii G.

Fie $G = G' \cup \{l =_s r\}$. Din ipoteză h(l) = h(r). Fie $u : T_{\Sigma}(X) \to T_{\Sigma}(Z)$ cel mai general unificator pentru l și r. Atunci există un unic $v : T_{\Sigma}(Z) \to T_{\Sigma}(Y)$ astfel încât u; v = h.

Observăm conform definiției de mai sus că $G \longrightarrow_r u(G')$ cu morfismul calculat u.

Cum $v(u(G')) = h(G') \stackrel{ip}{=} \Delta$, aplicând ipoteza de inducție pentru u(G') deducem că $u(G) \stackrel{*}{\longrightarrow}_r \emptyset$ cu substituția calculată w pentru care există f astfel încât w; f = v.

Atunci $G \xrightarrow{*}_r \emptyset$ cu substituția calculată u; w. În plus h = u; v = (u; w); f. \square

7.5 Completitudine

Ipoteze. Pentru orice $(\forall Y)l \doteq r$ if H din Γ presupunem că orice variabilă din Y apare în l. Rescrierea are proprietatea formei normale unice (**FN!**).

Reamintim că proprietatea $\mathbf{FN!}$ implică confluența rescrierii și completitudinea relației de întâlnire prin rescriere. Fie $s: X \to Z$ o soluție pentru $(\exists X)G$. Cu ipoteza $\mathbf{FN!}$ pentru Γ soluția s se poate normaliza obținând soluția normală $s': X \to Z$ definită prin s'(x) = fn(s(x)) pentru orice $x \in X$. Observăm că $s(x) \stackrel{*}{\Rightarrow}_{\Gamma} s'(x)$ pentru orice $x \in X$. Prin inducție structurală se arată ușor că $s(x) \stackrel{*}{\Rightarrow}_{\Gamma} s'(x)$ pentru orice $s(x) \in T$ pentru orice $s(x) \in T$ pentru orice $s(x) \in T$ observăm că

$$s(u) \stackrel{*}{\Rightarrow}_{\Gamma} s'(u)$$
 si $s(v) \stackrel{*}{\Rightarrow}_{\Gamma} s'(v)$.

Probăm că s' este soluție pentru $(\exists X)G$ adică $\Gamma \models (\forall Z)s'(G)$. Fie $u \doteq_t v \in G$. Deoarece s este soluție pentru $(\exists X)G$ deducem $\Gamma \models (\forall Z)s(u) \doteq_t s(v)$, deci $s(u) \equiv_{\Gamma} s(v)$. Dar $s(u) \equiv_{\Gamma} s'(u)$ și $s(v) \equiv_{\Gamma} s'(v)$ deci $s'(u) \equiv_{\Gamma} s'(v)$ adică $\Gamma \models (\forall Z)s'(u) =_t s'(v)$ (am folosit $\stackrel{*}{\Rightarrow}_{\Gamma} \subseteq \equiv_{\Gamma}$ și \equiv_{Γ} tranzitivă). Rezultă că $\Gamma \models (\forall Z)s'(G)$, deci s' este soluție.

Propoziție 7.5.1 Orice soluție normală se obține prin particularizarea unei soluții obținute cu narrowing și reflexie.

Demonstrație: Fie $s': T_{\Sigma}(X) \to T_{\Sigma}(Z)$ o soluție normală. Utilizând completitudinea relației de întâlnire prin rescriere din $\Gamma \models (\forall Z)s'(G)$ rezultă că $s'(G) \subseteq \downarrow_{\Gamma}$, prin urmare conform prologului $s'(G) \xrightarrow{*}_{pr} \Delta$. Din lema de ridicare rezultă existența substituției σ cu

$$G \xrightarrow{*}_{n} G'$$
cu morfismul calculat σ

și a substituției normale ϵ cu proprietățile $\epsilon(G') = \Delta$ și $s' = \sigma \epsilon$.

Deoarece G' este o mulțime de egalități unificabile prin ϵ , deducem conform epilogului

$$G' \longrightarrow_r \emptyset$$
 cu morfismul calculat θ

și există o substituție ζ cu proprietatea $\epsilon = \theta \zeta$. Deoarece $s' = \sigma \theta \zeta$ deducem că orice soluție normală s' poate fi obținută prin particularizarea unei soluții $\sigma \theta$ găsite cu narrowing și reflexie.

Chapter 8

REZOLUŢIE À LA PROLOG

Programarea logică relațională, ilustrată în viața de toate zilele de limbajul Prolog, este bazată pe rezoluție.

8.1 Rezoluţia

Axiomele, clauze Horn, au forma $(\forall Y)\pi(v)$ if H unde

- 1) $\pi(v)$ este un atom, adică π este un predicat și v este un vector de termeni în concordanță cu aritatea lui π iar
- 2) H este o multime de atomi.

Țelul este o mulțime de atomi. Punând în evidență atomul asupra căruia va acționa rezoluția pentru o axiomă ca mai sus țelul devine $\{\pi(s)\} \cup T$. Ca mai sus presupunem că variabilele din Y sunt disjuncte de variabilele din țel. Fie $\theta = CGU(v, s)$. Prin rezoluție, cu substituția calculată θ ajungem la țelul $\theta(H \cup T)$.

8.2 Rezoluţie = Narrowing = Paramodulaţie

Trecerea de la varianta relațională la varianta ecuațională se face prin

- 1) adăugarea la signatură a sortului b, transformarea predicatelor în simboluri de operații având rezultatul de sort b
- 2) înlocuirea fiecărui atom $\pi(v)$ cu egalitatea $\pi(v) \doteq_b t$ unde t este o constantă de sort b reprezentând adevărul.

Varianta ecuațională a unei mulțimi de atomi C va fi notată cu $C^e = \{\pi(v) \doteq_b t : \pi(v) \in C\}$.

Propoziție 8.2.1 În varianta ecuațională, rezoluția se poate realiza prin narrowing și eliminarea egalităților reale.

Demonstrație: Fie G o mulțime de atomi și $(\forall Y) \pi(v)$ if H o clauză Horn. Considerăm $G = G' \cup \{\pi(s)\}$ și $\theta = CGU(v, s)$. Prin rezoluție obținem $\theta(G' \cup H)$.

În varianta ecuațională $G^e = G'^e \cup \{\pi(s) \doteq_b t\}$ și $(\forall Y) \pi(v) \doteq_b t$ if H^e .

Alegem $a = \pi(s), l = \pi(v)$ și observăm că $\theta = CGU(s, v) = CGU(\pi(s), \pi(v)).$

Cum a nu este variabilă rezultă că putem aplica narrowing-ul:

$$G'^e \cup \{\pi(s) \doteq_b t\} \longrightarrow_n \theta(G'^e \cup H^e \cup \{t \doteq_b t\}) = \theta((G' \cup H)^e \cup \{t \doteq_b t\}) = [\theta(G' \cup H)]^e \cup \{t \doteq_b t\}$$

În urma eliminării egalității adevărate $t \doteq_b t$ obținem varianta ecuațională a rezultatului rezoluției, $\theta(G' \cup H)$.

Corolar 8.2.1 Fie G o mulțime de atomi. Orice soluție pentru $(\exists X)G$ obținută cu rezoluția poate fi obținută prin narrowing și eliminarea egalităților adevărate ca soluție pentru $(\exists X)G^e$

Propoziție 8.2.2 Fie Γ o mulțime de clauze Horn și G o mulțime de atomi. Aplicarea narrowing-ului folosind Γ^e în varianta ecuațională G^e se poate realiza prin rezoluție folosind Γ în G.

Demonstrație: Fie $G = G' \cup \{P(s)\}$ și $(\forall Y) \pi(v) \doteq_b t$ if H^e o clauză astfel încât să se poată aplica narrowing-ul lui $P(s) \doteq_b t$. Atunci $l = \pi(v)$ și există $\theta = CGU(l, a)$, unde a trebuie ales.

Singura variantă posibilă pentru a este a=P(s). Observăm că a nu este variabilă. Cum există $\theta=CGU(a,l)$ rezultă că $P=\pi$ și $\theta=CGU(v,s)$. Prin urmare

$$G^e \to_n \theta(G'^e \cup \{t \doteq_b t\} \cup H^e) = \theta(G' \cup H)^e \cup \{t \doteq_b t\}.$$

Aplicând rezoluția obținem

$$G' \cup \{P(s)\} \longrightarrow \theta(G' \cup H)$$
 cu morfismul calculat θ

În concluzie din $G^e \longrightarrow_n G_1$ cu Γ^e și morfismul calculat θ , deducem că G se duce prin rezoluție cu Γ și morfismul calculat θ în F cu $G_1 = F^e \cup \{t \doteq_b t\}$. \square

Corolar 8.2.2 Fie G o mulțime de atomi. Orice soluție pentru $(\exists X)G^e$ obținută prin narrowing și eliminarea egalităților adevărate poate fi obținută cu rezoluția ca soluție pentru $(\exists X)G$.

Mai observăm că în varianta ecuațională a unui program Prolog reflexia nu poate fi aplicată deoarece unificarea nu poate fi făcută în egalitatea $\pi(v) = t$.

Concluzia este că rezoluția este completă, fapt ce rezultă din teoremele de completitudine demonstrate anterior.

8.3 Exercitiul 1

Se păstrează notațiile din capitolele precedente. Se dă următorul fragment de program EQLOG:

```
sort nat < nlist < list
op 0 : -> nat
op s : nat -> nat
op nil : -> list
op _ _ : list list -> list [assoc]
op cap : nlist -> nat
op cdr : nlist -> list
var E : nat
var L : list
eq cap(E L) = E
 ***> 1
eq cdr(E L) = L
op # : list -> nat
eq \#(nil) = 0
 ***> 3
eq #(E L) = s(#(L))
```

Se cere să se găsească soluție pentru următoarea interogare:

$$\exists L \{ \#(L) = s(s(0)), cap(L) = 0 \}$$

Rezolvare. Avem 3 variante:

- să unificăm membrul stâng din ecuația 1 cu cap(L);
- să unificăm membrul stâng din ecuația 3 cu #(L);
- să unificăm membrul stâng din ecuația 4 cu #(L).

Vom alege ultima alternativă. Deoarece ecuația 4 are variabile care apar în scop, redenumim variabilele și obținem: $\#(E\ L1) = s(\#(L1))$.

Identificăm cadrul de aplicare a paramodulației:

- contextul c este z = s(s(0));
- cel mai general unificator pentru #(L) și #(E L1) este L := EL1;
- ecuația care se utilizează nu este condiționată deci H este vid.

```
Noul scop este \{cap(E \ L1) = 0, s(\#(L1)) = s(s(0))\}.
```

Subtermenul unde se aplică paramodulația este #(L1), iar ecuația folosită este 4. Din nou vom face o redenumire a variabilelor, ecuația 4 devine $\#(E1\ L2) = s(\#L2)$.

După noul pas de paramodulație, scopul devine: $\{cap(E\ E1\ L2) = 0, s(s(\#(L2))) = s(s(0))\}$. Se observă că este posibil să facem din nou paramodulație cu ecuația 4 și putem intra astfel în ciclu infinit.

Vom unifica $cap(E\ E1\ L2)$ cu membrul stâng al ecuației 1, în care redenumim variabilele; cel mai general unificator calculat este $E2:=E, L1:=E1\ L2$. Contextul este z=0.

```
Scopul devine \{E = 0, s(s(\#(L2))) = s(s(0))\}.
```

Unificăm #(L2) cu membrul stâng al ecuației 3; contextul este z=0, cel mai general unificator, L2:=nil.

Noul scop este $\{E = 0, s(s(0)) = s(s(0))\}\$.

Prin aplicarea reflexiei, scopul devine \emptyset și se adaugă la soluție E:=0.

Soluția L = 0 E1 nil se obține astfel :

```
L = E L1
= E E1 L2
= E E1 nil
= O E1 nil
```

8.4 Exercitiul 2

Se dă următorul fragment de program:

Se cere soluția pentru:

- 1. $w \le s = s$ 0 (toate soluţiile);
- 2. $s s 0 \le w$:
- 3. $s s 0 \le w = true$, pentru programul echivalent în EQLOG.

Rezolvare:

1. Prima variantă este de a utiliza prima clauză, cel mai general unificator este w := 0, x := s 0. Scopul devine 0 <= s 0 care este adevărat din prima clauză; soluția este w = 0.

A doua variantă este de a utiliza a doua clauză, cel mai general unificator este w := s x, y := 0. Scopul devine x <= 0. Cu prima clauză în care redenumim variabilele obținem 0 <= 0, care este adevărat cu cel mai general unificator x := 0, x' := 0. Soluția este w = s 0.

- 2. Folosind clauza 2, unificatorul cel mai general este $x := s \ 0, w := s \ y$, iar scopul devine $s \ 0 <= y$. Folosim clauza 2, cu variabilele redenumite deoarece apar în scop; unificatorul este $x' := 0, y := s \ y'$, iar scopul devine 0 <= y' care este adevărat conform primei clauze, unificând x := y'. Soluția este $w = s \ s \ y'$.
- 3. Programul echivalent în EQLOG se obține înlocuind $\Pi(x_1,...,x_n)$ cu $\Pi(x_1,...,x_n)=true$.

Scopul este $\{s \ s \ 0 \le w = true\}$. Identificăm cadrul de aplicare a narrowing-ului cu ecuația a doua:

- contextul extins este z = true;
- a este $s s 0 \le w$;
- 1 este $s x \le s y$;
- cel mai general unificator pentru a și l este $w := s \ y, x := s \ 0$.

Scopul devine $\{true = true, s \mid 0 \le y = true\}$. Folosim din nou a doua ecuație, dar redenumim variabilele:

- contextul extins este z = true;
- a este $s \ 0 \le y$;
- 1 este $s x' \leq s y'$;
- cel mai general unificator pentru a și l este $y := s \ y', x' := 0$.

Scopul devine $\{true = true, true = true, 0 \le y' = true\}$. Folosim prima ecuație în care redenumim variabilele:

- contextul extins este z = true;
- a este $0 \le y'$;
- 1 este $0 \le x$;
- cel mai general unificator pentru a și l este x" := y'.

Scopul devine $\{\text{true} = \text{true}, \text{true} = \text{true}\}\$ și prin reflexie devine \emptyset . Soluția este $w = s \ s \ y'$.

Logica Clauzelor Horn Cu Egalitate

Virgil Emil Căzănescu

January 25, 2003

O signatură multisortată de ordinul întâi este un triplet (S, Σ, Π) unde (S, Σ) este o signatură multisortată și $\Pi = (\Pi_u : u \in S^*)$ este o familie de mulțimi S^* -indexate.

Un Σ - Π -model $\mathcal{M} = (M_s, M_{\sigma}, M_{\pi})$ este un triplet unde (M_s, M_{σ}) este o Σ -algebră şi $\{M_{\pi}\}_{\pi \in \Pi}$ este o familie de mulțimi Π -indexate astfel încât $M_{\pi} \subseteq M_{s_1} \times M_{s_2} \times \ldots \times M_{s_n}$ pentru fiecare $\pi \in \Pi_{s_1 s_2 \ldots s_n}$.

Un Σ - Π -morfism (sau un morfism de modele) $h: (M_s, M_\sigma, M_\pi) \longrightarrow (N_s, N_\sigma, N_\pi)$ este un morfism de Σ -algebre $h = \{h_s\}_{s \in S} : (M_s, M_\sigma) \longrightarrow (N_s, N_\sigma)$ astfel încât $(m_1, m_2, \ldots, m_k) \in M_\pi$ implică $(h_{s_1}(m_1), h_{s_2}(m_2), \ldots, h_{s_k}(m_k)) \in N_\pi$ pentru toți $\pi \in \Pi_{s_1 s_2 \ldots s_k}$ și $m_i \in M_{s_i}$ pentru $1 \le i \le k$.

Fie $Mod_{\Sigma,\Pi}$ categoria tuturor Σ - Π -modelelor şi morfismelor lor. Fie

$$U: Mod_{\Sigma,\Pi} \longrightarrow Alg_{\Sigma}$$

functorul uituc.

1 Formule atomice

O formulă atomică într-o Σ -algebră $\mathcal{A}=(A_s,\sigma_A)$ este $a=_s b$ unde $a,b\in A_s$ sau $\pi(a_1,a_2,\ldots,a_n)$ unde $\pi\in\Pi_{s_1s_2\ldots s_n}$ și $a_i\in A_{s_i}$ pentru toți $1\leq i\leq n$. O Σ -propoziție din această logică este $(\forall \mathcal{A})B$ unde \mathcal{A} este o Σ -algebră și B este o formulă atomică în \mathcal{A} .

Definim functorul $FA: Alg_{\Sigma} \longrightarrow \mathbf{Set}$ prin:

a) FA(A) este mulțimea tuturor formulelor atomice din Σ -algebra A, adică

$$FA(\mathcal{A}) = \{a =_s b | a, b \in A_s, s \in S\} \cup \{\pi(a_1, \dots, a_n) \mid \pi \in \Pi_{s_1 \dots s_n}; a_i \in A_{s_i}\}$$

b) pentru fiecare Σ -morfism $h: \mathcal{A} \longrightarrow \mathcal{B}$

 $FA(h)(\pi(a_1, a_2, ..., a_n)) = \pi(h(a_1), h(a_2), ..., h(a_n))$ pentru $\pi \in \Pi_{s_1 s_2 ... s_n}$ şi $a_i \in A_{s_i}$, $FA(h)(a =_s b) = h_s(a) =_s h_s(b)$ pentru $a, b \in A_s$.

Vom demonstra că FA este functor. Fie $f \in Alg_{\Sigma}(\mathcal{A}, \mathcal{B})$ şi $g \in Alg_{\Sigma}(\mathcal{B}, \mathcal{C})$. Avem $FA(f) \in \mathbf{Set}(FA(\mathcal{A}), FA(\mathcal{B}))$.

Vom demonstra proprietatea de functorialitate:

$$FA(f;g)(a =_s b) = (f;g)_s(a) =_s (f;g)_s(b) = g_s(f_s(a)) =_s g_s(f_s(b)) =$$

$$= FA(g)(f_s(a) =_s f_s(b)) = FA(g)(FA(f)(a =_s b)) = (FA(f);FA(g))(a =_s b).$$

Pentru $FA(f;g)(\pi(a_1,\ldots,a_n))$ avem

$$FA(f;g)(\pi(a_1,\ldots,a_n)) = \pi((f;g)_{s_1}(a_1),\ldots,(f;g)_{s_n}(a_n)) =$$

$$= \pi(g_{s_1}(f_{s_1}(a_1)),\ldots,g_{s_n}(f_{s_n}(a_n))) = FA(g)(\pi(f_{s_1}(a_1),\ldots,f_{s_n}(a_n))) =$$

$$= FA(g)(FA(f)(\pi(a_1,\ldots,a_n)) = (FA(f);FA(g))(\pi(a_1,\ldots,a_n)),$$

pentru orice $\pi \in \Pi_{s_1,\dots,s_n}$; $a_i \in A_{s_i}$, pentru $1 \leq i \leq k$.

Deci FA(f;g) = (FA(f); FA(g)).

Vom arăta că $FA(1_A) = 1_{FA(A)}$.

$$FA(1_{\mathcal{A}})(a =_{s} b) = (1_{A_{s}}(a) =_{s} 1_{A_{s}}(b)) = (a =_{s} b) = 1_{FA(\mathcal{A})}(a =_{s} b).$$

$$FA(1_{\mathcal{A}})(\pi(a_{1}, \dots, a_{n})) = \pi(1_{A_{s_{1}}}(a_{1}), \dots, 1_{A_{s_{n}}}(a_{n})) = \pi(a_{1}, \dots, a_{n}) = 1_{FA(\mathcal{A})}(\pi(a_{1}, \dots, a_{n})).$$

În concluzie, FA este functor.

2 Semantică

Fie \mathcal{A} o Σ-algebră, \mathcal{M} un Σ-Π-model şi $h: \mathcal{A} \longrightarrow U(\mathcal{M})$ un Σ-morfism. Definim

$$Kr(h, \mathcal{M}) = \{ a =_s b \mid s \in S, \ a, b \in A_s, \ h_s(a) = h_s(b) \} \cup \{ \pi(a_1, \dots, a_n) \mid \pi \in \Pi_{s_1 \dots s_n}; a_i \in A_{s_i}, \ (h_{s_1}(a_1), \dots, h_{s_n}(a_n)) \in M_{\pi} \}$$

Spunem că Σ - Π -modelul \mathcal{M} satisface Σ -propoziția $(\forall \mathcal{A})B$ și scriem $\mathcal{M} \models_{\Sigma} (\forall \mathcal{A})B$ dacă și numai dacă $B \in Kr(h, \mathcal{M})$ pentru fiecare Σ -morfism $h : \mathcal{A} \longrightarrow U(\mathcal{M})$.

O Σ-Π-clauză este $(\forall \mathcal{P})B$ if C unde \mathcal{P} este o Σ-algebră liberă, B este o formulă atomică din \mathcal{P} și C este o mulțime finită de formule atomice din \mathcal{P} .

Spunem că Σ - Π -modelul $\mathcal M$ satisface clauza $(\forall \mathcal P)B$ if C și scriem

$$\mathcal{M} \models_{\Sigma} (\forall \mathcal{P}) B \text{ if } C$$

dacă și numai dacă pentru orice Σ -morfism $h \colon \mathcal{P} \longrightarrow U(\mathcal{M})$, $C \subseteq Kr(h, \mathcal{M})$ implică $B \in Kr(h, \mathcal{M})$.

Fie Γ o mulțime de clauze. Spunem că modelul \mathcal{M} satisface Γ sau că \mathcal{M} este un Γ-model și scriem $\mathcal{M} \models_{\Sigma} \Gamma$ dacă și numai dacă \mathcal{M} satisface fiecare clauză din Γ. Subcategoria plină a tuturor Γ-modelelor este notată cu Mod_{Γ} .

Scriem că $\Gamma \models (\forall \mathcal{A})B$ dacă şi numai dacă $\mathcal{M} \models_{\Sigma} (\forall \mathcal{A})B$ pentru fiecare Γ -model \mathcal{M} .

Observăm că

 $\Gamma \models (\forall \mathcal{A})B \iff B \in Kr(g, \mathcal{M})$ pentru toate Γ -modelele \mathcal{M} și toate $g \colon \mathcal{A} \longrightarrow U(\mathcal{M})$.

3 Deducție locală

Fixăm Σ -algebra \mathcal{A} . Vom arăta cum transformarea regulilor clasice de deducție din logica clauzelor Horn cu egalitate în structura noastră ne oferă o mulțime de reguli de deducție corecte și complete pentru mulțimea formulelor atomice din \mathcal{A} care sunt satisfăcute de fiecare Γ -model. Mulțimea de propoziții este în cele ce urmează mulțimea formulelor atomice din Σ -algebra $\mathcal{A} = (A_s, \sigma_A)$.

Regulile de deducție **HL** pentru logica clauzelor Horn sunt:

```
R a =_s a

S a =_s b implică b =_s a

T a =_s b și b =_s c implică a =_s c

C\Sigma a_i =_{s_i} b_i pentru 1 \le i \le n implică \sigma_A(a_1, a_2, \dots, a_n) =_s \sigma_A(b_1, b_2, \dots, b_n) pentru fiecare \sigma \in \Sigma_{s_1 s_2 \dots s_n, s}.

C\Pi a_i =_{s_i} b_i pentru 1 \le i \le n și \pi(a_1, a_2, \dots, a_n) implică \pi(b_1, b_2, \dots, b_n) pentru fiecare \pi \in \Pi_{s_1 s_2 \dots s_n}.

MP FA(h)(B') pentru orice B' din C implică FA(h)(B) pentru orice (\forall \mathcal{P})B if C \in \Gamma și orice \Sigma-morfism h : \mathcal{P} \longrightarrow \mathcal{A}.
```

Pentru fiecare formulă atomică B din \mathcal{A} scriem $\Gamma \vdash (\forall \mathcal{A})B$ dacă B poate fi demonstrată folosind mulțimea de reguli de mai sus.

4 Corectitudine

Lemă 4.1 Considerăm morfismele $h: \mathcal{A} \longrightarrow \mathcal{B}$ și $g: \mathcal{B} \longrightarrow U(\mathcal{M})$. Pentru orice B din $FA(\mathcal{A})$ avem

$$FA(h)(B) \in Kr(g, \mathcal{M}) \ dacă \ si \ numai \ dacă \ B \in Kr(h; g, \mathcal{M}).$$

Demonstrație: B poate fi de forma $a =_s b$ sau $\pi(a_1, \ldots, a_n)$.

În primul caz $FA(h)(a =_s b) \in Kr(g, \mathcal{M})$ dacă şi numai dacă $h_s(a) = h_s(b) \in Kr(g, \mathcal{M})$ dacă şi numai dacă $(h; g)_s(a) = (h; g)_s(b)$ dacă şi numai dacă $a =_s b \in Kr(h; g, \mathcal{M})$.

Dacă B este de forma $\pi(a_1,\ldots,a_n)$, vom avea $FA(h)(\pi(a_1,\ldots,a_n)) \in Kr(g,\mathcal{M})$ dacă şi numai dacă $\pi(h_{s_1}(a_1),\ldots,h_{s_n}(a_n)) \in Kr(g,\mathcal{M})$ adică $((h;g)_{s_1}(a_1),\ldots,(h;g)_{s_1}(a_n)) \in M_{\pi}$ dacă şi numai dacă $\pi(a_1,\ldots,a_n) \in Kr((h;g),\mathcal{M})$.

Deci, am demonstrat că pentru orice $B \in FA(\mathcal{A})$ avem $FA(h)(B) \in Kr(g, \mathcal{M})$ dacă şi numai dacă $B \in Kr((h;g), \mathcal{M})$. \square

Prima parte a propoziției următoare arată că regulile \mathbf{HL} sunt corecte pentru mulțimea formulelor atomice din \mathcal{A} care sunt satisfăcute în fiecare Γ -model.

Propoziție 4.2 Fie \mathcal{M} un model și $g: \mathcal{A} \longrightarrow U(\mathcal{M})$ un Σ -morfism. $Kr(q, \mathcal{M})$ este închisă la \mathbf{R} , \mathbf{S} , \mathbf{T} , $\mathbf{C}\Sigma$ și $\mathbf{C}\Pi$. Mai mult chiar,

- a) $Dac\check{a} \mathcal{M} \models_{\Sigma} \Gamma \ atunci \ Kr(g, \mathcal{M}) \ este \ \hat{inchisă} \ la \ \mathbf{MP} \ \text{i}$
- b) Dacă g este surjectivă pe componente şi $Kr(g, \mathcal{M})$ este închisă la MP atunci $\mathcal{M} \models_{\Sigma} \Gamma$.

Demonstrație: Mai întâi vom demonstra că $Kr(g, \mathcal{M})$ este închisă la \mathbf{R} , \mathbf{S} , \mathbf{T} , $\mathbf{C}\Sigma$ şi $\mathbf{C}\Pi$.

 $\mathbf{R}: a =_s a \in Kr(g, \mathcal{M})$ dacă și numai dacă $g_s(a) = g_s(a)$.

S: Presupunem că $a =_s b \in Kr(g, \mathcal{M})$ şi demonstrăm că $b =_s a \in Kr(g, \mathcal{M})$. Din ipoteză deducem $g_s(a) = g_s(b)$, prin urmare $g_s(b) = g_s(a)$ deci $b =_s a \in Kr(g, \mathcal{M})$.

T: Presupunem că $a =_s b \in Kr(g, \mathcal{M})$ şi $b =_s c \in Kr(g, \mathcal{M})$ şi demonstrăm că $a =_s c \in Kr(g, \mathcal{M})$. Din ipoteză deducem $g_s(a) = g_s(b)$ şi $g_s(b) = g_s(c)$, prin urmare $g_s(a) = g_s(c)$ deci $a =_s c \in Kr(g, \mathcal{M})$.

 $\mathbf{C}\Sigma$: Pentru $\sigma \in \Sigma_{s_1s_2...s_n,s}$ presupunem că $a_i =_{s_i} b_i \in Kr(g,\mathcal{M})$ pentru $1 \leq i \leq n$ deci $g_{s_i}(a_i) = g_{s_i}(b_i)$. Rezultă că

 $g_s(\sigma_{\mathcal{A}}(a_1,\ldots,a_n)) = \sigma_{\mathcal{A}}(g_{s_1}(a_1),\ldots,g_{s_n}(a_n)) = \sigma_{\mathcal{A}}(g_{s_1}(b_1),\ldots,g_{s_n}(b_n)) = g_s(\sigma_{\mathcal{A}}(b_1,\ldots,b_n)),$ $\operatorname{deci} \sigma_{\mathcal{A}}(a_1,\ldots,a_n) = \sigma_{\mathcal{A}}(b_1,\ldots,b_n) \in Kr(g,\mathcal{M}).$

C Π : Pentru $\pi \in \Pi_{s_1 s_2 \dots s_n}$ presupunem că $a_i =_{s_i} b_i \in Kr(g, \mathcal{M})$ pentru $1 \leq i \leq n$ şi $\pi(a_1, \dots, a_n) \in Kr(g, \mathcal{M})$. Prin urmare $g_{s_i}(a_i) = g_{s_i}(b_i)$ pentru $1 \leq i \leq n$ şi

$$(g_{s_1}(a_1),\ldots,g_{s_n}(a_n))\in M_{\pi}.$$

Rezultă că $(g_{s_1}(b_1), \ldots, g_{s_n}(b_n)) \in M_{\pi}$ adică $\pi(b_1, \ldots, b_n) \in Kr(g, \mathcal{M})$.

Deci, în concluzie, dacă $\pi \in \Pi_{s_1 s_2 \dots s_n}$; $a_i =_{s_i} b_i \in Kr(g, \mathcal{M})$ pentru $1 \leq i \leq n$, şi $\pi(a_1, \dots, a_n) \in Kr(g, \mathcal{M})$ deducem $\pi(b_1, \dots, b_n) \in Kr(g, \mathcal{M})$.

Deci multimea $Kr(g, \mathcal{M})$ este închisă la \mathbf{R} , \mathbf{S} , \mathbf{T} , $\mathbf{C}\Sigma$ și $\mathbf{C}\Pi$.


a) \mathbf{MP} : Pentru $(\forall \mathcal{P})B$ if $C \in \Gamma$ şi $h \colon \mathcal{P} \longrightarrow \mathcal{A}$ un Σ-morfism presupunem pentru orice B' din C că $FA(h)(B') \in Kr(g,\mathcal{M})$. Din lema precedentă rezultă pentru orice B' din C că $B' \in Kr(h; g, \mathcal{M})$. Deoarece $\mathcal{M} \models_{\Sigma} \Gamma$ rezultă că $B \in Kr(h; g, \mathcal{M})$, deci conform lemei $FA(h)(B) \in Kr(g, \mathcal{M})$.

Deci $Kr(g, \mathcal{M})$ este închisă la **MP** dacă $\mathcal{M} \models_{\Sigma} \Gamma$.

b) Presupunem că g este surjectiv pe componente şi $Kr(g, \mathcal{M})$ este închisă la MP. Va trebui să arătăm că $\mathcal{M} \models_{\Sigma} \Gamma$.

Fie $(\forall \mathcal{P})B'$ if $C \in \Gamma$ și $f : \mathcal{P} \longrightarrow U(\mathcal{M})$ cu proprietatea $C \subseteq Kr(f, M)$. Va trebui să demonstrăm că $B \in Kr(f, M)$.

Deoarece \mathcal{P} este algebră proiectivă şi g este surjectiv pe componente $\Rightarrow \exists h \colon \mathcal{P} \longrightarrow \mathcal{A}$ astfel încât h; g = f.


Din $C \subseteq Kr(h; g, M)$ deducem din lemă că $(FA(h))(B') \in Kr(g, M)$ pentru orice $B' \in C$. Deoarece Kr(g, M) este închis la **MP** rezultă că $(FA(h))(B) \in Kr(g, M)$, prin urmare conform lemei $B \in Kr(h; g, M)$, adică $B \in Kr(f, M)$. \square

Corolar 4.3 $Dac\check{a} \Gamma \vdash e \ atunci \Gamma \models e \ pentru \ orice \ e \in FA(A)$.

Demonstrație: Presupunem $\Gamma \vdash (\forall \mathcal{A})B$, adică B e demonstrabilă folosind cele şase reguli **HL**. Pentru orice Γ-model \mathcal{M} și orice morfism $h : \mathcal{A} \longrightarrow U(\mathcal{M})$ mulțimea $Kr(h, \mathcal{M})$ este închisă la cele şase reguli **HL**. Prin urmare

$$\bigcap \{Kr(h, \mathcal{M}) | \mathcal{M} \models \Gamma, h \colon \mathcal{A} \longrightarrow U(\mathcal{M})\}$$

este închisă la cele șase reguli \mathbf{HL} . Deoarece mulțimea formulelor demonstrabile în \mathbf{HL} este cea mai mică mulțime închisă la cele șase reguli \mathbf{HL} rezultă că

$$B \in \bigcap \{Kr(h, \mathcal{M}) | \mathcal{M} \models \Gamma, h \colon \mathcal{A} \longrightarrow U(\mathcal{M})\}$$

 $\mathrm{deci}\ \Gamma \models (\forall \mathcal{A})B.$

5 Completitudine

Deoarece mulțimea teoremelor din \mathcal{A} este închisă la \mathbf{R} , \mathbf{S} , \mathbf{T} şi $\mathbf{C}\Sigma$ putem defini o relație de congruență $=_{\Gamma}$ în \mathcal{A} pentru fiecare $s \in S$ şi $a, b \in A_s$ prin

$$a =_{\Gamma} b \iff \Gamma \vdash a =_{s} b.$$

Fie $\mathcal{A}/_{=_{\Gamma}}$ factorizarea lui \mathcal{A} prin $=_{\Gamma}$ şi $q: \mathcal{A} \longrightarrow \mathcal{A}/_{=_{\Gamma}}$ morfismul de factorizare. Modelul $\mathcal{A}_{\Gamma} = (\mathcal{A}/_{=_{\Gamma}}, \{P_{\Gamma}\}_{P \in \Pi})$ este definit pentru fiecare $P \in \Pi_{s_1 s_2 \dots s_n}$ prin

$$P_{\Gamma} = \{(q(a_1), \dots, q(a_n)) : \vdash P(a_1, \dots, a_n)\}.$$

Afirmăm că mulțimea $Kr(q, \mathcal{A}_{\Gamma})$ este egală cu mulțimea teoremelor.

Avem $a =_s b \in Kr(q, \mathcal{A}_{\Gamma}) \Leftrightarrow q_s(a) = q_s(b) \Leftrightarrow a =_{\Gamma} b \Leftrightarrow \vdash a =_s b.$

La fel $P(a_1, \ldots, a_n) \in Kr(q, \mathcal{A}_{\Gamma}) \Leftrightarrow (q_{s_1}(a_1), \ldots, q_{s_n}(a_n)) \in P_{\Gamma} \Leftrightarrow$

 $\Leftrightarrow \exists \vdash P(b_1, \ldots, b_n)$ astfel încât $q_{s_i}(a_i) = q_{s_i}(b_i) \Leftrightarrow \exists \vdash P(b_1, \ldots, b_n)$ şi $\vdash a_i =_{s_i} b_i$ pentru orice i $\Leftrightarrow \vdash P(a_1, \ldots, a_n)$. Ultima echivalență este consecința faptului că mulțimea teoremelor este închisă la $\mathbf{C}\Pi$.

Deci mulțimea $Kr(q, \mathcal{A}_{\Gamma})$ este egală cu mulțimea teoremelor.

Observaţia 5.1 $A_{\Gamma} \models \Gamma$.

Demonstrație: Acest fapt rezultă din observația că este suficient ca mulțimea $Kr(q, \mathcal{A}_{\Gamma})$ să fie închisă la **MP** conform punctului b) din Propoziția precedentă. Dar mulțimea $Kr(q, \mathcal{A}_{\Gamma})$ coincide cu mulțimea teoremelor deci este închisă la **MP**.

Teorema 5.2 Logica clauzelor Horn cu egalitate este corectă și completă: pentru fiecare formulă atomică B din A

$$\Gamma \vdash (\forall \mathcal{A})B \iff \Gamma \models (\forall \mathcal{A})B.$$

Demonstrație: Corolarul precedent arată că orice teoremă este o tautologie. Vom demonstra că orice tautologie este o teoremă.

Presupunem că $\Gamma \models (\forall \mathcal{A})B$. Deoarece morfismul q ia valori într-o Γ-algebră deducem $B \in Kr(q, \mathcal{A}_{\Gamma})$:

- 1) dacă B este $a =_s b$ deducem $q_s(a) = q_s(b)$ deci $\vdash a =_s b$.
- 2) dacă B este $P(a_1, \ldots, a_n)$ deducem $(q_{s_1}(a_1), \ldots, q_{s_n}(a_n)) \in P_{\Gamma}$ deci există o teoremă $\vdash P(b_1, \ldots, b_n)$ și $q_{s_i}(a_i) = q_{s_i}(b_i)$, adică $\vdash b_i =_{s_i} a_i$. Deoarece mulțimea teoremelor este închisă la C Π deducem că $\vdash P(a_1, \ldots, a_n)$.

Teorema 5.3 Pentru orice Γ-model \mathcal{B} şi pentru orice Σ-morfism $h: \mathcal{A} \longrightarrow U(\mathcal{B})$ există şi este unic un Σ-Π-morfism $h^{\#}: \mathcal{A}_{\Gamma} \longrightarrow \mathcal{B}$ astfel încât $q; h^{\#} = h$.

Demonstrație: Arătăm că $a =_{\Gamma} c$ implică $h(a) =_s h(c)$. Deoarece \mathcal{B} este Γ-model deducem că $Kr(q, \mathcal{A}) \subseteq Kr(h, \mathcal{B})$. Din $a =_{\Gamma} c$ deducem $a =_s c \in Kr(q, \mathcal{A})$, prin urmare $a =_s c \in Kr(h, \mathcal{B})$ deci $h(a) =_s h(c)$.

Din proprietatea de universalitate a algebrei cât rezultă existența unui unic Σ-morfism $h^{\#}: U(\mathcal{A}_{\Gamma}) \longrightarrow U(\mathcal{B})$ cu proprietatea $q; h^{\#} = h$. Este ușor de observat că $h^{\#}$ este Σ-Π-morfism. \square

O adjuncție în teoria modelelor

Virgil Emil Căzănescu

January 21, 2003

Fie (S, Σ, Π) o signatură multisortată de ordinul întâi și Γ o mulțime de clauze Horn.

Teorema 0.1 Pentru orice model \mathcal{M} există un Γ-model \mathcal{M}_{Γ} şi un morfism de modele $q: \mathcal{M} \longrightarrow \mathcal{M}_{\Gamma}$ astfel încât pentru orice Γ-model \mathcal{M}' şi pentru orice morfism de modele $h: \mathcal{M} \longrightarrow \mathcal{M}'$ există un unic morfism de modele $h^{\#}: \mathcal{M}_{\Gamma} \longrightarrow \mathcal{M}'$ astfel încât $q; h^{\#} = h$.

Demonstrație: În $\mathcal{M} = (M_s, M_\sigma, M_\pi)$ definim Σ-congruența ~ prin

$$m \sim m' \iff (\forall h : \mathcal{M} \longrightarrow \mathcal{M}' \models \Gamma)h(m) = h(m').$$

Fie (N_s, N_σ) câtul algebrei (M_s, M_σ) prin \sim şi

$$q:(M_s,M_\sigma)\longrightarrow(N_s,N_\sigma)$$

morfismul de factorizare.

Pentru orice $\pi \in \Pi_{s_1 s_2 \dots s_n}$ definim

$$N_{\pi} = \{ (q(m_1), q(m_2), \dots, q(m_n)) : m_i \in M_{s_i} \text{ si}$$

$$(\forall h : \mathcal{M} \longrightarrow \mathcal{M}' \models \Gamma)(h(m_1), h(m_2), \dots, h(m_n)) \in M'_{\pi} \}.$$

Remarcăm că proprietatea folosită la definerea lui N_{π} este independentă de reprezentanți, adică $(\forall h: \mathcal{M} \longrightarrow \mathcal{M}' \models \Gamma)(h(m_1), h(m_2), \dots, h(m_n)) \in M'_{\pi}$ și $m_i \sim m'_i$ pentru toți indicii i implică $(\forall h: \mathcal{M} \longrightarrow \mathcal{M}' \models \Gamma)(h(m'_1), h(m'_2), \dots, h(m'_n)) \in M'_{\pi}$.

Fie $\mathcal{M}_{\Gamma} = (N_s, N_{\sigma}, N_{\pi})$. Observăm că $q : \mathcal{M} \longrightarrow \mathcal{M}_{\Gamma}$ este morfism de modele.

Vom demonstra că $\mathcal{M}_{\Gamma} \models \Gamma$.

Fie $(\forall X)C$ if $H \in \Gamma$ şi $f: T_{\Sigma}(X) \longrightarrow (N_s, N_{\sigma})$ un morfism de algebre cu proprietățile:

- 1. $f_s(l) = f_s(r)$ pentru orice $l =_s r \in H$
- 2. $(f(t_1), f(t_2), \dots, f(t_n)) \in N_{\pi}$ pentru orice $\pi(t_1, t_2, \dots, t_n) \in H$.

Deoarece $T_{\Sigma}(X)$ este algebră proiectivă există un morfism de algebre

$$g:T_{\Sigma}(X)\longrightarrow (M_s,M_{\sigma})$$

cu proprietatea g; q = f. Deducem că:

- 1. $g_s(l) \sim g_s(r)$ pentru orice $l =_s r \in H$
- 2. $(q(g(t_1)), q(g(t_2)), \dots, q(g(t_n))) \in N_{\pi}$ pentru orice $\pi(t_1, t_2, \dots, t_n) \in H$,

prin urmare $(\forall h : \mathcal{M} \longrightarrow \mathcal{M}' \models \Gamma)$

- 1. $(g;h)_s(l)=(g;h)_s(r)$ pentru orice $l=_s r\in H$
- 2. $((g;h)(t_1),(g;h)(t_2),\ldots,(g;h)(t_n)) \in M'_{\pi}$ pentru orice $\pi(t_1,t_2,\ldots,t_n) \in H$,

adică $(\forall h : \mathcal{M} \longrightarrow \mathcal{M}' \models \Gamma)$

$$(\mathcal{M}', (g; h)/X) \models H.$$

Ţinând cont că $(\forall X)C$ if $H \in \Gamma$ pentru orice $h: \mathcal{M} \longrightarrow \mathcal{M}' \models \Gamma$ deducem că

$$(\mathcal{M}', (g; h)/X) \models C.$$

Daca C este $t =_s t'$ pentru orice $h : \mathcal{M} \longrightarrow \mathcal{M}' \models \Gamma$ deducem că $h_s(g_s(t)) = h_s(g_s(t'))$. Rezultă că $g_s(t) \sim g_s(t')$ deci $f_s(t) = f_s(t')$.

Daca $C = \pi(t_1, t_2, \dots, t_n)$ pentru orice $h : \mathcal{M} \longrightarrow \mathcal{M}' \models \Gamma$ deducem că

$$(h(g(t_1)), h(g(t_2)), \dots, h(g(t_n))) \in M'_{\pi}.$$

Rezultă că $(q(g(t_1)), q(g(t_2)), \ldots, q(g(t_n))) \in N_{\pi}$ deci $(f(t_1), f(t_2), \ldots, f(t_n)) \in N_{\pi}$. Deci $\mathcal{M}_{\Gamma} \models \Gamma$.

Fie \mathcal{M}' un Γ-model şi $h: \mathcal{M} \longrightarrow \mathcal{M}'$ un morfism de modele. Deoarece echivalenţa nucleară a lui h include \sim rezultă existenţa unui unic morfism de algebre $h^{\#}: \mathcal{M}_{\Gamma} \longrightarrow \mathcal{M}'$ astfel încât $q; h^{\#} = h$. Este uşor de arătat că $h^{\#}$ este morfism de modele.

1 ALGEBRE ASCUNSE

1 Fundament matematic

O **signatură ascunsă** are mulțimea sorturilor S partiționată în două mulțimi disjuncte

V mulțimea sorturilor vizibile și

H multimea sorturilor ascunse.

In plus se dă $\Gamma \subseteq \Sigma$. Elementele lui Γ se numesc simboluri de **operații** comportamentale.

În continuare \mathcal{C} va fi o Γ -algebră și z o variabilă. Contextele sunt elemente din $\mathcal{C}[z]$ în care z apare o singură dată.

Conceptele de context în algebra C și de adâncime a unui context pot fi definite astfel:

- 1) z este context de adâncime 0
- 2) Daca $\gamma \in \Gamma_{s_1 s_2 \dots s_n, s}$, dacă unul dintre elementele a_1, a_2, \dots, a_n este un context şi restul sunt din \mathcal{C} , atunci $\mathcal{C}[z]_{\gamma}(a_1, a_2, \dots, a_n)$ este un context de adâncime cu o unitate mai mare decât contextul cu ajutorul căruia a fost format.

Un context de sort vizibil se numește experiment.

Vom spune că morfismele g şi h definite pe $\mathcal{C}[z]$ sunt \mathcal{C} -echivalente dacă $(\forall x \in \mathcal{C})g(x) = h(x)$.

Von nota cu $U: Alg_{\Sigma} \longrightarrow Alg_{\Gamma}$ functorul uituc.

Definiția 1.1 Intr-o Σ-algebră \mathcal{A} spunem că elementele a și b de acelaș sort sunt **comportamental echivalente** și scriem $a \equiv b$ dacă și numai dacă pentru orice Γ-algebră \mathcal{C} , pentru orice pereche $f, g: \mathcal{C}[z] \longrightarrow U(\mathcal{A})$ de morfisme \mathcal{C} -echivalente, cu proprietățile f(z) = a și f(z) = b și pentru orice experiment c din $\mathcal{C}[z]$ avem f(c) = g(c).

Definiția uzuală diferă de definiția de mai sus prin faptul că algebra $\mathcal C$ este liberă. Demonstrația următoare arată că de fapt conceptele coincid.

Fie \mathcal{C} o Γ-algebră, c un experiment din $\mathcal{C}[z]$ şi $f,g\colon \mathcal{C}[z]\longrightarrow U(\mathcal{A})$ o perechede morfisme \mathcal{C} -echivalente, cu proprietățile f(z)=a şi f(z)=b.

Fie $e: T_{\Sigma}(C \cup \{z\}) \longrightarrow \mathcal{C}[z]$ epimorfismul care duce orice element din $C \cup \{z\}$ in el însuşi. Există un experiment $c' \in T_{\Sigma}(C \cup \{z\})$ cu proprietatea e(c') = c.

Deoarece e; f şi e; g au aceeaşi resctricţie la C, deoarece (e; f)(z) = a şi (e; g)(z) = b rezultă că (e; f)(c') = (e; g)(c'), deci f(c) = g(c).

Se numește **congruență ascunsă** într-o Σ -algebră o Γ -congruență care pe sorturile vizibile coincide cu egalitatea.

Propoziție 1.2 Echivalența comportamentală este congruență ascunsă.

Demonstraţie: Dintre proprietăţile de echivalenţa ale lui \equiv probăm doar tranzitivitatea. Fie $a \equiv b$ şi $b \equiv d$. Fie \mathcal{C} ο Γ-algebră, $c \in \mathbb{C}[z]_v$ un experiment şi două morfisme \mathcal{C} -echivalente $f, g : \mathcal{C}[z] \longrightarrow U(\mathcal{A})$ cu f(z) = a şi g(z) = d. Fie $h : \mathcal{C}[z] \longrightarrow U(\mathcal{A})$ morfismul \mathcal{C} -echivalent cu f şi g pentru care h(z) = b. Din $a \equiv b$ deducem $f_v(c) = h_v(c)$ şi din $b \equiv d$ deducem $h_v(c) = g_v(c)$. Prin urmare $f_v(c) = g_v(c)$, deci $a \equiv d$.

Fie $a \equiv b$ pentru $a, b \in A_v$ cu $v \in V$. Fie z o variabilă de sort v. Deoarece z este un experiment, alegând morfismele \mathcal{C} -echivalente $f, g : \mathcal{C}[z] \longrightarrow U(\mathcal{A})$ astfel încât f(z) = a și g(z) = b deducem f(z) = g(z), deci a = b.

Pentru a dovedi că = este congruență ascunsă mai trebuie să arătăm că este compatibilă cu operațiile comportamentale. Având în vedere că = este tranzitivă este suficient să demonstrăm compatibilitatea cu operațiile comportamentale doar pentru câte un argument al acestora. Fără a micșora generalitatea vom poziționa acest argument pe ultima poziție.

Pentru $a \equiv b$ și $\sigma \in \Gamma_{s_1 s_2 \dots s_n s', s}$ arătăm că

$$\sigma_A(a_1,\ldots,a_n,a) \equiv \sigma_A(a_1,\ldots,a_n,b).$$

Fie \mathcal{C} o Γ-algebră, $c \in \mathbb{C}[\mathbf{z}]_v$ un experiment cu variabila z de sort s și două morfisme \mathcal{C} -echivalente $f, g \colon \mathbb{C}[\mathbf{z}] \longrightarrow U(\mathcal{A})$ cu $f_s(z) = \sigma_A(a_1, \ldots, a_n, a)$ și $g_s(z) = \sigma_A(a_1, \ldots, a_n, b)$.

Fie x_1, x_2, \ldots, x_n şi z' variabile de sorturi respectiv s_1, s_2, \ldots, s_n şi s'. Fie

$$h: \mathcal{C}[z] \longrightarrow \mathcal{C}[x_1, \dots, x_n, z']$$

un morfism cu proprietățile $(\forall x \in \mathcal{C})h(x) = x$ și $h_s(z) = \sigma(x_1, \dots, x_n, z')$.

Observăm că $h_v(c) \in \mathcal{C}[x_1, \ldots, x_n][z']_v$ este un experiment.

Fie $u, w : \mathcal{C}[x_1, \dots, x_n][z'] \longrightarrow U(\mathcal{A})$ morfismele definite prin

u(x) = w(x) = f(x) pentru orice $x \in \mathcal{C}$,

 $u_{s_i}(x_i) = w_{s_i}(x_i) = a_i$ pentru orice $i \in [n]$

 $u_{s'}(z') = a \operatorname{si} w_{s'}(z') = b.$

Observăm că h; u = f şi h; w = g. Deoarece morfismele u şi w sunt $\mathcal{C}[x_1, \ldots, x_n]$ -echivalente din $a \equiv b$ deducem $u_v(h_v(c)) = w_v(h_v(c))$, prin urmare $f_v(c) = g_v(c)$, deci $\sigma_A(a_1, \ldots, a_n, a) \equiv \sigma_A(a_1, \ldots, a_n, b)$. \square

Lemă 1.3 Fie \sim o congruență ascunsă, $c \in C[z]$ și două morfisme C-echivalente $f, g: C[z] \longrightarrow U(A)$. Dacă $f(z) \sim g(z)$, atunci $f(c) \sim g(c)$.

Demonstrație: Prin inducție structurală după c.

Dacă c = z concluzia este evident adevărată.

Dacă c este din C avem chiar egalitate.

În caz contrar $c = \mathcal{C}[z]_{\gamma}(a_1, \ldots, a_n)$ unde $\gamma \in \Gamma_{s_1 \ldots s_n, s}, a_i \in C[z]_{s_i}$. Prin ipoteza de inducție $f(a_i) \sim g(a_i)$ pentru orice $i \in [n]$. Deoarece γ este comportamentală rezultă că

$$A_{\gamma}(f(a_1),\ldots,f(a_n)) \sim A_{\gamma}(g(a_1),\ldots,g(a_n))$$

prin urmare

$$f(\mathcal{C}[z]_{\gamma}(a_1,\ldots,a_n)) \sim g(\mathcal{C}[z]_{\gamma}(a_1,\ldots,a_n))$$

deci $f(c) \sim g(c)$. \square

Teorema 1.4 Echivalența comportamentală este cea mai mare congruență ascunsă.

Demonstrație: Fie \sim o congruență ascunsă și $a \sim b$.

Probăm că $a \equiv b$. Fie \mathcal{C} o Γ-algebră, $c \in \mathcal{C}[z]_v$ un experiment şi $f, g \colon \mathcal{C}[z] \longrightarrow U(\mathcal{A})$ două morfisme \mathcal{C} -echivalente cu f(z) = a şi g(z) = b. Deoarece $f(z) \sim g(z)$ din lemă deducem $f_v(c) \sim g_v(c)$, prin urmare $f_v(c) = g_v(c)$ deoarece v este sort vizibil. Deci $a \equiv b$. \square

2 COINDUCȚIE

Este o metodă pentru a demonstra că două elemente sunt comportamental echivalente: este suficient să găsim o congruență ascunsă care conține perechea formată din cele două elemente. Corectitudinea acestei metode se bazează pe teorema anterioară.

1 Exemplul cel mai simplu cunoscut

Un singur sort vizibil, sortul boolean, cu operațiile specifice pe care nu le mai menționăm.

Un singur sort ascuns: bariera. Operațiile comportamentale sunt:

```
sus : bariera → bariera
jos : bariera → bariera
schimb : bariera → bariera
sus? : bariera → boolean.
```

Fie S o variabilă de sort bariera. Ecuațiile prezentării sunt:

```
sus?(sus S) = true

sus?(jos S) = false

sus?(schimb S) = not(sus? S).
```

Un model al acestei prezentări se obține luând ca suport mulțimea numerelor naturale cu următoarele operații, unde n este un număr natural arbitrar:

```
sus(n) = 2 * n

jos(n) = 2 * n + 1

schimb(n) = n + 1

sus?(n) = dacă (n este par) atunci true altfel false.
```

In acest model observăm că schimb(schimb(n)) = n + 2 deci ecuația

$$(\forall n) schimb(schimb(n)) = n$$

nu este adevărată în orice model. Vom dovedi totuși că ecuația de mai sus este comportamental adevărată în orice model, adică

$$(\forall s) schimb(schimb(s)) \equiv s.$$

Fie \mathcal{A} o algebră care pe sortul boolean este chiar algebra celor două valori clasice ale adevărului și care este model al prezentării de mai sus.

Probăm că echivalența nucleară a funcției $sus?_A: A_{bariera} \longrightarrow A_{boolean}$, notată $Ker(sus?_A)$, este o congruență ascunsă.

Dacă $sus?_A(s) = sus?_A(s')$, atunci $sus?_A(schimb_A(s)) = not(sus?_A(s)) = not(sus?_A(s')) = sus?_A(schimb(s'))$.

Egalitățile $sus?_A(sus_A(s)) = sus?_A(sus(s'))$ și $sus?_A(jos_A(s)) = sus?_A(jos(s'))$ completează demonstrația.

Din teoremă rezultă că $Ker(sus?_A) \subseteq \equiv$. Deoarece

$$(\forall s \in A_{bariera})sus?_A(schimb(schimb(s))) = not(not(sus?_A(s))) = sus?_A(s)$$

 $deducem (\forall s) schimb(schimb(s)) \equiv s.$