

# CS/IS F214 Logic in Computer Science

#### Module: Propositional Logic

## **Proofs by Induction: Structural Induction:**

- Motivating Example
- Proof Principle
- Relation to Mathematical Induction
- Example and Exercises

09-09-2017 Sundar B. CS&IS, BITS Pilani 0

# Structural Induction – Motivating Example

- Definition:
  - A *binary tree* is a tree in which <u>every node has at most two children.</u>
- Exercise:
  - Using induction, prove that:
 - For any binary tree T, N(T) = L(T) + 1
 - where N(T) is the number of nodes in T and
 - L(T) is the number of links / edges in T.
- Note that:
  - A binary tree is <u>structured as</u>
 - a root node and
 - one or two sub-trees


# **Structural Induction – Example Problem 1: Proof**

- Induction Basis:
  - Consider a binary tree T with only the root.
 - N(T) = 1 and L(T) = 0
- Inductive Cases: There are two cases:
  - 1. a binary tree **T** with a root, and one sub-tree **T1** or
  - 2. a binary tree T with a root, and two sub-trees T1 and T2


#### **Structural Induction – Example Problem 1: Proof**

[2]

• Inductive Case 1:

Consider a binary tree T with a root, and one sub-tree T1

- Induction Hypothesis:
  - Assume that the property is true for (any given) sub-tree T1
- Induction Step:

• 
$$N(T) = N(T1) + 1$$
  
=  $L(T1) + 2$ 

 $\bullet \quad L(T) = L(T1) + 1$ 

i.e.

$$\bullet \quad N(T) = L(T) + 1$$

(+1 is for root node) (by hypothesis)


#### **Structural Induction – Example Problem 1: Proof**

[3]

• Inductive Case 2:

Consider a binary tree **T** with a root, and two sub-trees **T1** and **T2** 

- Induction Hypothesis:
  - Assume that the property is true for (any two given) sub-trees T1 and T2
- Induction Step:
  - N(T) = N(T1) + N(T2) + 1 = L(T1) + L(T2) + 3 (by hypotheses)
  - L(T) = L(T1) + L(T2) + 2
  - i.e.
 - $\bullet \quad N(T) = L(T) + 1$


## **Structural Induction – Proof Principle**

- Proof Principle:
  - Let <u>P be a property applicable on a structure S</u> that is constructed out of:
 - base (atomic) cases B<sub>0</sub>, B<sub>1</sub>, ... B<sub>k</sub>
 - inductive cases:
 - R<sub>1</sub>(S<sub>1,0</sub>, S<sub>1,1</sub>, ... S<sub>1,r1</sub>)
 - $R_2(S_{2,0}, S_{2,1}, ... S_{2,r2})$
 - •
 - $R_m(S_{m,0}, S_{m,1}, ... S_{m,rm})$
  - If
 - P is true for each of the base cases  $B_0$ ,  $B_1$ , ...  $B_k$
 - for each inductive case  $R_j$ :

 $\underline{P}$  is true for  $S_{j,0}$ ,  $S_{j,1}$ , ...  $S_{j,rj}$  implies  $\underline{P}$  is true for  $R_j(S_{j,0},S_{j,1},...S_{j,rj})$ 

- then
  - P is true for all S


#### **Structural Induction - Exercises**

- Exercise:
  - 1. Look back at the proof on binary trees:
 - identify the property P
 - identify the structure **S** with its bases cases and recursive cases.
  - 2. Argue that Mathematical Induction is a special case of Structural Induction:
 - express natural numbers as a structure


## **Structural Induction – Proof Principle**

- Proof Principle:
  - Let <u>P be a property applicable on a structure S</u> that is constructed out of:
 - base (atomic) cases B<sub>0</sub>, B<sub>1</sub>, ... B<sub>k</sub>
 - inductive cases:
 - R<sub>1</sub>(S<sub>1,0</sub>, S<sub>1,1</sub>, ... S<sub>1,r1</sub>)
 - $R_2(S_{2,0}, S_{2,1}, ... S_{2,r2})$
 - •
 - $R_m(S_{m,0}, S_{m,1}, ... S_{m,rm})$
  - If
 - P is true for each of the base cases  $B_0$ ,  $B_1$ , ...  $B_k$
 - for each inductive case R<sub>i</sub>:

<u>P being true for</u>  $S_{j,0}$ ,  $S_{j,1}$ , ...  $S_{j,rj}$  implies <u>P is true for</u>  $R_j(S_{j,0},S_{j,1},...S_{j,rj})$ 

- then
  - P is true for all S

# **Structural Induction – Example 2: Matching Parentheses**

- A string is said to have matching parentheses if
  - every <u>left parenthesis is matched</u> by a corresponding <u>right</u> <u>parenthesis occurring after it</u> (somewhere to the right) and
  - every <u>right parenthesis is matched</u> by a corresponding <u>left</u> <u>parenthesis occurring before it</u> (somewhere to the left)
- e.g.
  - (((a) (b))) is a string with matching parentheses
  - (a))( is <u>not</u> a string with matching parentheses


# **Matching Parenthesis: Context**

- Verifying whether a string has matching parentheses is often a requirement
  - e.g. when <u>a program is compiled</u>:
 - a compiler verifies whether the <u>program is</u> <u>syntactically well-formed</u> before it is translated
- For the sake of simplifying the discussion
  - we will ignore all other characters other than the left and the right parentheses – and refer to <u>strings of matching</u> <u>parentheses</u>


# **Matching Parentheses - Grammar**

Given the following grammar (Gr-MP)

prove that all strings generated by **Gr-MP** have matching parentheses:

- Note: e denotes the empty string i.e. string of length 0.
- Exercise:
  - Note that the definition is inductive:
 - identify the <u>base case</u> and the <u>inductive cases</u>.


## Grammar (**Gr-MP**):

- 1. S---> e
- 2. S ---> (S)
- 3. S ---> SS

Prove that all strings generated by Gr-MP have matching parentheses.

Grammar (**Gr-MP**):

- 1. S ---> e
- 2. S ---> (S)
- 3. S ---> SS

Prove that all strings generated by Gr-MP have matching parentheses.

#### Proof:

- Induction Basis:
  - S ---> e
 - The empty string has matching parentheses (trivially)
- Induction Step:
  - Case 2: S ---> (S)
  - Case 3: S ---> SS

(contd.)

Grammar (**Gr-MP**):

Case 2: 
$$S_1 ---> (S_2)$$

- 1. S---> e
- 2. S ---> (S)
- 3. S ---> SS

Prove that all strings generated by **Gr-MP** have matching parentheses.

### •Induction Hypothesis:

Assume S<sub>2</sub> has matching parentheses.

#### •Induction Step:

- Then S<sub>1</sub> generates (S<sub>2</sub>) where
- the left-most left-parenthesis matches with the right-most rightparenthesis and
- in the rest of the string i.e. in S<sub>2</sub>
  - all parentheses have already been matched (by hypothesis).

(contd.)

Grammar (**Gr-MP**):

- 2. S ---> (S)
- 3. S ---> SS

Prove that all strings generated by **Gr-MP** have matching parentheses.

Case 3:  $S_1 ---> S_2 S_3$ 

- Induction Hypothesis:
  - Assume S<sub>2</sub> and S<sub>3</sub> have matching parentheses.

#### •Induction Step:

- Then S<sub>1</sub> generates S<sub>2</sub> S<sub>3</sub> where
  - all parentheses in substring S<sub>2</sub>
 have already been matched (by assumption) and
  - all parentheses in substring S<sub>3</sub>
 have already been matched (by assumption)

## **Matching Parentheses – Proof of correctness**

#### • Exercise:

Prove that any <u>string of matching parentheses</u> can be generated by the grammar **Gr-MP**.

[Hint: Prove by induction on the length of a string. End of Hint.]

## **Matching Parentheses – Generalization**

Consider a generalized version of strings of matching parentheses:

where not just parentheses,

- but <u>braces</u> (i.e. '{', and '}'), and <u>brackets</u> (i.e. '[', and ']') as well must be matched and
- ii. they may be nested.

e.g.

- ((([]))){()[]} is well-formed but
- {(}) is not well-formed

## **Matching Parentheses – Generalization**

#### **Exercise:**

- 1. Define a grammar (say **Gr-MPg**) to generate/validate strings of matching parentheses (according to the generalized version in the previous slide).
- 2. Repeat the proofs of correctness i.e. argue that
  - i. any string generated by Gr-MPg has matching parentheses and
  - ii. Gr-MPg generates all such strings


# **Matching Parentheses – Generalization and Text**

- Consider the addition of <u>other characters</u> (alphabetic, numeric, and other punctuation / operator symbol) to strings of matching parentheses (generalized to include braces and brackets):
  - i.e. (((a[i]+b)\*c)/d){((\*f)())[100]);} is a well-formed string of matching parentheses.
- Exercises:
  - Modify grammar Gr-MPg to grammar Gr-MPgt
 - that generates (or recognizes) all well-formed strings of matching parentheses (generalized) with other characters allowed.
  - Argue that the proofs on **Gr-MPg** (see Ex. 2(i) and 2(ii) in the previous slide) are applicable for **Gr-MPgt**.


# **Matching Parentheses – Program Syntax**

- Provide valid examples of nesting of parentheses, braces, and brackets inside each other in a C program:
  - nesting of () inside {} and nesting of [] inside {}
  - nesting of [] inside () and nesting of () inside []
  - nesting of () inside () and nesting of [] inside []
  - nesting of {} inside {}
- Question:
  - Can {} ever be nested inside () or inside [] ?


# **Matching Parentheses – Program Syntax - Exercises**

- Exercise:
  - Modify grammar Gr-MPgt to incorporate permissible nesting in a program in C (or in your favorite language).
- Study a grammar specifying the syntax of a program in C (or in your *favorite language*):
  - In what ways positioning of text with respect to (generalized) parentheses is restricted?
 - For instance, is a sequence of the form  $\alpha(\beta)\lambda[\phi]$  possible in a C program?
 - $\alpha$ ,  $\beta$ ,  $\lambda$ , and  $\phi$  are strings not containing a left/right parenthesis, a left/right bracket, or a left/right brace.
 - What about a sequence of the form  $\alpha(\beta)\lambda(\phi)$ ?


## **Exercise – Grammar for DNF**

- Prove that
  - any formula generated by the grammar Gr-PropL-OE-3 (see Lecture 12) can be
 - rewritten into an equivalent formula in canonical form (say DNF)
 - that can be generated by the grammar **Gr-PropL-DNF** (see Lecture 13b).
- [Hint: Use structural induction on Gr-PropL-OE-3:
  - Prove that --> can be eliminated
  - Prove that the increasing order of precedence (∨, ∧, and
 ¬) can be maintained i.e. parentheses are not needed.

#### **End of Hint.**]

