Structural Induction (continued)

COMP2600 / COMP6260

Dirk Pattinson Australian National University

Semester 2, 2015

Induction on Finite Trees

Like natural numbers and lists, trees are also inductively defined.

- 1 Nul :: Tree a
- ② If x :: a and $t_1 :: Tree a$ and $t_2 :: Tree a$ then Node x t_1 t_2 :: Tree a

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

To prove a property for all trees (of objects of some type):

- Prove it for Nul
- Prove that, whenever it is true for t_1 and t_2 it is true for Node x t_1 t_2

Why does it Work?

Suppose we have proved:

- The base case: P(Nul)
- The *step case*:

$$\forall t_1. \ \forall t_2. \ P(t_1) \land P(t_2) \rightarrow P(Node \ x \ t_1 \ t_2)$$

We can use these facts to prove $P(Node\ 22\ (Node\ 14\ Nul\ Nul)\ (Node\ 11\ Nul\ Nul))$

- P(Nul) is given
- $P(Node\ 14\ Nul\ Nul)$ follows from P(Nul) and P(Nul)
- \bigcirc $P(Node 11 \ Nul \ Nul)$ follows from P(Nul) and P(Nul)
- P(Node 22 (Node 14 Nul Nul) (Node 11 Nul Nul)) follows from P(Node 14 Nul Nul) and P(Node 11 Nul Nul)

That's Induction on Structure

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

$$\frac{P(NuI) \qquad \forall x. \ \forall t_1. \ \forall t_2. \ P(t_1) \land P(t_2) \rightarrow P(Node \ x \ t_1 \ t_2)}{\forall t. \ P(t)}$$

or, being fussy with types:

$$\frac{P(Nul :: Tree \ a) \quad \forall (x :: a). \forall (t_1 \ t_2 :: Tree \ a). \ P(t_1) \land P(t_2) \rightarrow P(Node \ x \ t_1 \ t_2)}{\forall (t :: Tree \ a). \ P(t)}$$

Standard functions

The theorem we will prove about trees is count (mapT f t) = count t It is the tree analog of the list property length (map f xs) = length xs

Prove: count (mapT f t) = count t

This time we're doing induction over trees.

The smallest possible tree is Nul

```
Base Case: P(Nul)
count (mapT f Nul) = count Nul
This holds by (M1)
```

Step case

```
Step Case: \forall x. \ \forall t_1. \ \forall t_2. \ P(t_1) \land P(t_2) \rightarrow P(Node \ x \ t_1 \ t_2)
```

This time the induction hypothesis is $P(u_1) \wedge P(u_2)$, but we will write both parts separately.

Assume $P(u_1) \wedge P(u_2)$:

```
count (mapT f u1) = count u1 -- (IH1) count (mapT f u2) = count u2 -- (IH2)
```

Prove $P(Node\ a\ u_1\ u_2)$, that is,

```
count (mapT f (Node a u1 u2)) = count (Node a u1 u2)
```

Step case continued

Prove $P(Node\ a\ u_1\ u_2)$, that is,

```
count (mapT f (Node a u1 u2)) = count (Node a u1 u2)

count (mapT f (Node a u1 u2))

= count (Node (f x) (mapT f u1) (mapT f u2)) -- by (M2)

= 1 + count (mapT f u1) + count (mapT f u2) -- by (C2)

= 1 + count u1 + count u2 -- by (IH1, IH2)

= count (Node a u1 u2) -- by (C2)
```

Theorem proved!

Observe the Trilogy Again

There are three related stories exemplified here, now for trees

Inductive Definition

```
data Tree a = Nul | Node a (Tree a) (Tree a)
```

Recursive Function Definitions

```
f Nul = ...
f (Node x t1 t2) = ... f(t1) ... f(t2) ...
```

Structural Induction Principle

```
Prove P(Nul)
Prove \forall x. \forall t_1. \forall t_2. \ P(t_1) \land P(t_2) \rightarrow P(Node \ x \ t_1 \ t_2)
```

The similarity is that each 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.

Structural Induction vs accumulating parameters

Here are two versions of the sum function. The second one uses an accumulating parameter and requires less space at run-time.

Prove: sum1 xs = sum2 xs

We will prove that the two definitions of sum are equivalent:

Base Case: P([])

Step case

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

Assume:

```
sum2 as = sum1 as -- (IH)
```

Prove:

Now we're stuck. We used the IH, but both sides aren't the same...

Proving a Stronger Property

Sometimes we need to prove a stronger property than the one we are given.

How to describe sum2'? sum2' acc xs is acc + sum of xs

So here is a property which involves the current accumulator in sum2'

Let
$$P(xs)$$
 be \forall acc. acc + sum1 xs = sum2' acc xs

Why include the \forall acc. ? (We haven't done this before) — see next slide

```
Base Case: P([])  \forall acc. acc + sum1 [] = sum2' acc [] acc + sum1 [] = acc + 0 = acc -- by (S1) = sum2' acc [] -- by (T2)
```

Then generalise over acc — uses ∀-I

Step case

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

Assume: \forall acc. acc + sum1 as = sum2' acc as -- (IH)

Prove: \forall acc. acc + sum1 (a:as) = sum2' acc (a:as)

acc + sum1 (a:as) = acc + a + sum1 as -- by (S2)

= sum2' (acc + a) as -- by (IH) (*)

= sum2' acc (a:as) -- by (T3)
```

Then generalise over acc — uses \forall -I.

Note also the use of associativity of +

How is (*) a use of the induction hypothesis?

- Our induction hypothesis is ∀ acc....
- We can instantiate it at (acc + a) to give the equality we need.
- **1** Without \forall acc in the induction hypothesis, this proof would not work.

$Strong(xs) \rightarrow Weak(xs)$

We have now proved $\forall xs. P(xs)$, that is:

```
\forall xs. \forall acc. acc + sum1 xs = sum2' acc xs
```

Change the order of the quantifiers:

```
\forall acc. \forall xs. acc + sum1 xs = sum2' acc xs
```

Instantiate at (acc = 0)

```
\forall xs. 0 + sum1 xs = sum2' 0 xs -- by \forall-E

\forall xs. sum1 xs = sum2' 0 xs -- by arith

\forall xs. sum1 xs = sum2 xs -- by T1
```

Which was our original property required.

When might a stronger property *P* be necessary?

The clue here is that

- To evaluate sum2 xs, that is sum2' 0 xs, there are recursive steps of evaluating sum2' acc xs, for acc \neq 0.
- Likewise, to prove something about sum2 xs, that is sum2' 0 xs, there are inductive steps where you prove something about

```
sum2' acc xs, for acc \neq 0
```

To put it another way

- in the code we need to define a function (sum2', works for all acc) which is more capable than we want (sum2, uses only acc = 0)
- in the proof we need to prove a *stronger* result (for *all* acc) than we want (for acc = 0)

Look at proving it for xs = [2,3,5]

We can write out a backwards form of the proof:

```
0 + sum1 [2,3,5] = sum2' 0 [2,3,5] because

0 + 2 + sum1 [3,5] = sum2' (0+2) [3,5] because

0 + 2 + 3 + sum1 [5] = sum2' (0+2+3) [5] because

0 + 2 + 3 + 5 + sum1 [] = sum2' (0+2+3+5) [] because

0 + 2 + 3 + 5 = (0+2+3+5)
```

This "proof attempt" terminates because the list gets smaller each time, even though the accumulator changes (in fact it gets bigger).

In the same way, in the function definition for sum2', evaluation of sum2' acc [2,3,5] terminates because the list gets smaller each time, even though the accumulator changes (in fact it gets bigger).

Another example

Given the functions below:

```
flatten :: Tree a -> [a]
flatten Nul = []
 -- (F1)
flatten (Node a t1 t2) = flatten t1 ++ [a] ++ flatten t2 -- (F2)
flatten2 :: Tree a -> [a]
flatten2 tree = flatten2' tree []
 -- (G)
flatten2' :: Tree a -> [a] -> [a]
flatten2' Nul acc = acc
 -- (H1)
flatten2' (Node a t1 t2) acc =
 flatten2' t1 (a : flatten2' t2 acc)
 -- (H2)
```

Prove, by induction on the structure of binary trees, that for all t:: Tree a, and for all acc:: [a],

```
flatten2' t acc = flatten t ++ acc
```

Proof

The property *P* we prove by induction will be

```
P(t) = \forall acc. flatten2' t acc = flatten t ++ acc
```

Base case: t = Nul.

Show that flatten2' Nul acc = flatten Nul ++ acc

```
flatten2' Nul acc = acc -- by (H1)
= [] ++ acc -- by (A1)
= flatten Nul ++ acc -- by (F1)
```

Step Case: t = Node y t1 t2.

Show that if, for all acc

```
flatten2' t1 acc = flatten t1 ++ acc -- (IH1) flatten2' t2 acc = flatten t2 ++ acc -- (IH2)
```

then, for all acc

```
flatten2' (Node y t1 t2) acc = flatten (Node y t1 t2) ++ acc
```

Proof (continued)

Proof (of Step Case): Let a be given (we will generalise a to $\forall acc$)

```
flatten2' (Node y t1 t2) a

= flatten2' t1 (y : flatten2' t2 a) -- by (H2)

= flatten t1 ++ (y : flatten2' t2 a) -- (IH1)(*)

= flatten t1 ++ (y : flatten t2 ++ a) -- (IH2)(*)

= flatten t1 ++ ((y : flatten t2) ++ a) -- by (A2)

= (flatten t1 ++ (y : flatten t2)) ++ a -- (++ assoc)

= flatten (Node y t1 t2) ++ a -- by (F2)
```

(*) Note - the acc in (IH1) is instantiated to (y : flatten2' t2 a), the acc in (IH2) is instantiated to a

Then we can generalise (using the \forall -I rule) a to acc, to get:

 \forall acc. flatten2' (Node y t1 t2) acc = flatten (Node y t1 t2) ++acc which completes the proof.