Structural Induction

COMP2600 / COMP6260

Dirk Pattinson Australian National University

Semester 2, 2015

Structural Induction

- Induction on the natural numbers: review
- Structural induction over Lists
- Structural induction over Trees
- The principle that: the structural induction rule for a particular data type follows from its definition

Natural Number Induction

This is the induction you already know.

To prove a property *P* for all natural numbers:

- Prove it for 0
- Prove that, if it is true for n it is true for n+1.

The principle is usually expressed as a rule of inference:

$$\frac{P(0) \qquad \forall n. \ P(n) \rightarrow P(n+1)}{\forall n. \ P(n)}$$

Why does it Work?

The natural numbers are an *inductively defined set*:

- 0 is a natural number;
- ② If n is a natural number, so is n+1;

No object is a natural number unless justified by these clauses.

From the assumptions:

$$P(0)$$
 $\forall n. P(n) \rightarrow P(n+1)$

we get a sequence of deductions:

which justifies the conclusion for any *n* you choose.

Example of Mathematical Induction

Let's prove this property of natural numbers:

$$\sum_{i=0}^{n} i = \frac{n \times (n+1)}{2}$$

$$\circ \circ \bullet \bullet \bullet$$

$$\circ \bullet \bullet \bullet \bullet$$

First the *Base case* P(0)

$$\sum_{i=0}^{0} i = \frac{0 \times (0+1)}{2}$$

This is obviously true because both sides equal 0

Step case - assumption

Now the *Step case* $\forall n. P(n) \rightarrow P(n+1)$

We will first prove $P(a) \rightarrow P(a+1)$ for a particular number a, then generalise. Assume P(a).

This assumption is called the *induction hypothesis (IH)*.

$$\sum_{i=0}^{a} i = \frac{a \cdot (a+1)}{2}$$

Now prove P(a+1)

Step case - conclusion

Now prove
$$P(a+1)$$
, that is, $\sum_{i=0}^{a+1} i = \frac{(a+1) \cdot ((a+1)+1)}{2}$

$$\sum_{i=0}^{a+1} i = \sum_{i=0}^{a} i + (a+1)$$

$$= \frac{a \cdot (a+1)}{2} + (a+1)$$

$$= \frac{a \cdot (a+1)}{2} + \frac{2 \cdot (a+1)}{2}$$

$$= \frac{(a+2) \cdot (a+1)}{2}$$

$$= \frac{(a+1) \cdot (a+2)}{2}$$

That is, P(a+1) is true

(by IH)

Wrapping up the proof

Since we assumed P(a) and proved P(a+1), we have

$$P(a) \rightarrow P(a+1)$$

(We will see this as \rightarrow -I rule of natural deduction next week) Generalising over *a* gives

$$\forall n. \ P(n) \rightarrow P(n+1)$$

(We will see this as the \forall -I rule of natural deduction next week) We have now satisfied both premises of the induction rule. Theorem proved!

4 D > 4 B > 4 E > 4 E > E 9 Q C

Induction on Lists

Like natural numbers, lists are also inductively defined.

- \bigcirc [] :: [a] (ie, the term [] is a member of the type [a])
- ② If x :: a and xs :: [a] then (x : xs) :: [a]

No object is a list of a's unless justified by these clauses.

To prove a property for all lists (whose elements have type *a*)

- Prove it for []
- Prove that, whenever it is true for xs it is also true for x : xs.

Why does it Work?

Suppose we have proved:

- The base case: $P([\])$
- The *step case:* $\forall x. \forall xs. P(xs) \rightarrow P(x:xs)$

We can use these facts to prove that P([4,2,6]) is true.

- P([]) is given
- P([6]) follows from P([]) by the inductive step (here, xs = [], x = 6)
- P([2,6]) follows from P([6]) by the inductive step (here, xs = [6], x = 2)
- P([4,2,6]) follows from P([2,6]) by the inductive step (xs=[2,6], x=4) QED

That's Induction on Structure

The rule of *Structural Induction for Lists* is usually written as:

$$\frac{P([\]) \qquad \forall x. \ \forall xs. \ P(xs) \rightarrow P(x:xs)}{\forall xs. \ P(xs)}$$

or, being fussy with types:

$$\frac{P([\]::[a]) \qquad \forall (x::a). \ \forall (xs::[a]). \ P(xs) \rightarrow P(x:xs)}{\forall (xs::[a]). \ P(xs)}$$

Standard functions

Many of our examples will use some standard functions.

We will use each line of the function definition as a rewrite rule.

Prove: length (map f xs) = length xs

We're doing induction over the list xs, so our first step is to substitute [] for xs and prove the base case.

```
Base Case: P([])
length (map f []) = length []
```

Now look for rewrite rules to make one side obviously equal to the other. This holds by (M1)

```
Step Case: \forall x. \ \forall xs. \ P(xs) \rightarrow P(x:xs)
```

Once again, we prove this for a particular list a:as, then generalise.

Assume P(as)

```
length (map f as) = length as -- (IH)

Prove P(a: as), that is
  length (map f (a:as)) = length (a:as)

length (map f (a:as))
  = length (f a : map f as) -- by (M2)
  = 1 + length (map f as) -- by (L2)
  = 1 + length as -- by (IH)
  = length (a:as) -- by (L2)
```

So we have proved P(a:as)

We'll skip the formal generalisation step and call the Step Case proved.

What are we really doing here?

Our step case demonstrates that we can derive P(a:as) from P(as)

1	а	as		P(as)		
i				I		
6				P(a: as)		
7			P($as) \rightarrow P(a:as)$		→-I, 1 – 6
8	$\forall xs. \ P(xs) \rightarrow P(a:xs) \qquad \forall -1, 7$ $\forall x. \ \forall xs. \ P(xs) \rightarrow P(x:xs) \qquad \forall -1, 8$					

◆ロト ◆個ト ◆夏ト ◆夏ト 夏 りへ()

Prove:

```
length (xs ++ ys) = length xs + length ys
```

We do induction over *one list only*.

When proving the above theorem, treat one of xs or ys as a constant.

Which one ? Look at how xs ++ ys is defined: by recursion on xs.

So treat ys as a constant, and let P(xs) be

```
length (xs ++ ys) = length xs + length ys
```

Base Case: P([]) We want to prove

```
length ([] ++ ys) = length [] + length ys

length ([] ++ ys) = length ys -- by (A1)

= 0 + length ys

= length [] + length ys -- by (L1)
```

Step case

```
Step Case: \forall x. \ \forall xs. \ P(xs) \rightarrow P(x:xs)
Assume P(as)
 length (as ++ ys) = length as + length ys -- (IH)
Prove P(a:as), that is
 length ((a:as) ++ ys) = length (a:as) + length ys
 length ((a:as) ++ ys)
 = length (a : (as ++ ys)) -- by (A2)
 = 1 + length (as ++ ys) -- by (L2)
 = 1 + length as + length ys -- by (IH)
 = length (a:as) + length ys -- by (L2)
```

Theorem proved!

A few meta-points:

On the induction hypothesis:

- The *induction hypothesis* ties the recursive knot in the proof.
- If you haven't used the *induction hypothesis* the proof is probably wrong.
- It's important to know which rule the induction hypothesis actually is.

On rules:

- You can only use the rules you are given.
- The rules are:
 - the function definitions
 - the induction hypothesis
 - basic arithmetic

Prove:

```
map f (xs ++ ys) = map f xs ++ map f ys
```

Remember, induction is over one list only. Treat ys as a constant (why ys ? Again, the clue is the definition of xs ++ ys) So let P(xs) be map f (xs ++ ys) = map f xs ++ map f ys Base Case: P([])map f ([] ++ ys) = map f [] ++ map f ys-- by (A1) map f ([] ++ ys) = map f ys= [] ++ map f ys -- by (A1)= map f [] ++ map f ys -- by (M1)

Step case

```
Step Case: \forall x. \ \forall xs. \ P(xs) \rightarrow P(x:xs)
```

```
Assume P(as)
map f (as ++ ys) = map f as ++ map f ys -- (IH)
Prove P(a:as), that is
map f ((a:as) ++ ys) = map f (a:as) ++ map f ys
map f ((a:as) ++ ys)
 = f a : (map f as ++ map f ys) -- by (IH)
 = (f a : map f as) ++ map f ys -- by (A2)
 = map f (a:as) ++ map f ys -- by (M2)
```

Theorem proved!

Observe a Trilogy

Inductive Definition

```
data [a] = [] | a : [a]
```

Recursive Function Definitions

```
f [] = ....
f (x:xs) = .... (definition usually involves f xs)
```

Structural Induction Principle

```
Prove P([])
Prove \forall x. \forall xs. P(xs) \rightarrow P(x:xs) (proof usually uses P(xs))
```

- Each version has a base case and a step case.
- The form of the inductive type definition determines the form of recursive function definitions and the structural induction principle.