

Certification of Termination Proofs for Term Rewriting A short story of a long battle...

Adam Koprowski

Radboud University Nijmegen Foundations group, Intelligent Systems, ICIS

16 December 2008


Outline

- Background: termination of term rewriting
- CoLoR project: certification of termination proofs
 - Why?... motivation
 - How?... CoLoR's approach to certification
 - When?... history of the project
 - What?... overview of the content
 - Related work
 - Certified competition
- 3 Conclusions... sort of

Outline

- 1 Background: termination of term rewriting
- 2 CoLoR project: certification of termination proofs
 - Why?... motivation
 - How?... CoLoR's approach to certification
 - When?... history of the project
 - What?... overview of the content
 - Related work
 - Certified competition
- Conclusions... sort of

Introduction to term rewriting

Example (Quick sort)

```
qsort(nil) \rightarrow nil
 qsort(x :: xs) \rightarrow append(qsort(filterLe(x, xs)), x :: qsort(filterGe(x, xs)))
 append(nil, I) \rightarrow I
append(x :: xs, I) \rightarrow x :: append(xs, I)
 filterLe(n, nil) \rightarrow nil
filterLe(n, x :: xs) \rightarrow filter(le(x, n), x, filterLe(n, xs))
 filterGe(n, nil) \rightarrow nil
filterGe(n, x :: xs) \rightarrow filter(ge(x, n), x, filterGe(n, xs))
 ge(x, y) \rightarrow le(y, x)
 le(0, y) \rightarrow true
 filter(false, x, xs) \rightarrow xs
  filter(true, x, xs) \rightarrow x :: xs
 le(s(x), 0) \rightarrow false
 le(s(x), s(y)) \rightarrow le(x, y)
```

Introduction to term rewriting

Example (Quick sort)

```
qsort(nil) \rightarrow nil

qsort(x :: xs) \rightarrow append(qsort(filterLe(x, xs)), x :: qsort(filterGe(x, xs)))
```

$annend(nil I) \rightarrow I$

Example (Collatz conjecture)

$$\begin{split} \operatorname{collatz}(\mathsf{s}(\mathsf{s}(x))) &\to \mathsf{f}(\operatorname{even}(x), \mathsf{s}(\mathsf{s}(x))) & \operatorname{even}(0) \to \operatorname{true} \\ \mathsf{f}(\mathit{true}, x) &\to \operatorname{collatz}(\mathsf{half}(x)) & \operatorname{even}(\mathsf{s}(0)) \to \operatorname{false} \\ \mathsf{f}(\mathit{false}, x) &\to \operatorname{collatz}(\mathsf{s}(\operatorname{triple}(x))) & \operatorname{even}(\mathsf{s}(\mathsf{s}(x))) \to \operatorname{even}(x) \\ \mathsf{half}(0) &\to 0 & \operatorname{triple}(0) \to 0 \\ \mathsf{half}(\mathsf{s}(\mathsf{s}(x))) &\to \mathsf{s}(\mathsf{half}(x)) & \operatorname{triple}(\mathsf{s}(x)) \to \mathsf{s}(\mathsf{s}(\mathsf{s}(\operatorname{triple}(x)))) \end{split}$$

Introduction to term rewriting

Example (Quick sort) $qsort(nil) \rightarrow nil$ $qsort(x :: xs) \rightarrow append(qsort(filterLe(x, xs)), x :: qsort(filterGe(x, xs)))$ append(nil I) $\rightarrow I$ Example (Collatz conjecture) $half(0) \rightarrow 0$ $triple(0) \rightarrow 0$ $half(s(s(x))) \rightarrow s(half(x))$ $triple(s(x)) \rightarrow s(s(s(triple(x))))$ 6-(1), 7 / 1-(7,1) filter(false, x, xs) $\rightarrow xs$ $le(0, y) \rightarrow true$ $filter(true, x, xs) \rightarrow x :: xs$ $le(s(x), 0) \rightarrow false$ $le(s(x), s(y)) \rightarrow le(x, y)$

- Is undecidable.
- Is an important topic in term rewriting.
- Many methods exist and new ones are constantly being developed.
- Recently the emphasis is on automation.
- There exists a number of tools for proving termination.
- Stimulated by the termination competition.
- Tools (and proofs that they produce) are getting more and more complex, so reliability is an issue (tools disqualifications in the competition).
- In 2007 a new category of certified termination introduced in the competition.

- Is undecidable.
- Is an important topic in term rewriting.
- Many methods exist and new ones are constantly being developed.
- Recently the emphasis is on automation.
- There exists a number of tools for proving termination.
- Stimulated by the termination competition.
- Tools (and proofs that they produce) are getting more and more complex, so reliability is an issue (tools disqualifications in the competition).
- In 2007 a new category of certified termination introduced in the competition.

- Is undecidable.
- Is an important topic in term rewriting.
- Many methods exist and new ones are constantly being developed.
- Recently the emphasis is on automation.
- There exists a number of tools for proving termination.
- Stimulated by the termination competition.
- Tools (and proofs that they produce) are getting more and more complex, so reliability is an issue (tools disqualifications in the competition).
- In 2007 a new category of certified termination introduced in the competition.

- Is undecidable.
- Is an important topic in term rewriting.
- Many methods exist and new ones are constantly being developed.
- Recently the emphasis is on automation.
- There exists a number of tools for proving termination.
- Stimulated by the termination competition.
- Tools (and proofs that they produce) are getting more and more complex, so reliability is an issue (tools disqualifications in the competition).
- In 2007 a new category of certified termination introduced in the competition.

- Is undecidable.
- Is an important topic in term rewriting.
- Many methods exist and new ones are constantly being developed.
- Recently the emphasis is on automation.
- There exists a number of tools for proving termination.
- Stimulated by the termination competition.
- Tools (and proofs that they produce) are getting more and more complex, so reliability is an issue (tools disqualifications in the competition).
- In 2007 a new category of certified termination introduced in the competition.

- Is undecidable.
- Is an important topic in term rewriting.
- Many methods exist and new ones are constantly being developed.
- Recently the emphasis is on automation.
- There exists a number of tools for proving termination.
- Stimulated by the termination competition.
- Tools (and proofs that they produce) are getting more and more complex, so reliability is an issue (tools disqualifications in the competition).
- In 2007 a new category of certified termination introduced in the competition.

- Is undecidable.
- Is an important topic in term rewriting.
- Many methods exist and new ones are constantly being developed.
- Recently the emphasis is on automation.
- There exists a number of tools for proving termination.
- Stimulated by the termination competition.
- Tools (and proofs that they produce) are getting more and more complex, so reliability is an issue (tools disqualifications in the competition).
- In 2007 a new category of certified termination introduced in the competition.

- Is undecidable.
- Is an important topic in term rewriting.
- Many methods exist and new ones are constantly being developed.
- Recently the emphasis is on automation.
- There exists a number of tools for proving termination.
- Stimulated by the termination competition.
- Tools (and proofs that they produce) are getting more and more complex, so reliability is an issue (tools disqualifications in the competition).
- In 2007 a new category of certified termination introduced in the competition.

Outline

- Background: termination of term rewriting
- CoLoR project: certification of termination proofs
 - Why?... motivation
 - How?... CoLoR's approach to certification
 - When?... history of the project
 - What?... overview of the content
 - Related work
 - Certified competition
- 3 Conclusions... sort of

CoLo

CoLoR: Coq Library on Rewriting and Termination.

- Increasing reliability of termination provers.
- Common proof format for termination provers:
 - common tools (proof presentation, manipulation, . . .
 - control language for provers (integration of tools)
- Extension of proof assistance kernels.

CoLo

CoLoR: Coq Library on Rewriting and Termination.

- Increasing reliability of termination provers.
- Common proof format for termination provers:
 - common tools (proof presentation, manipulation, ...),control language for provers (integration of tools)
- Extension of proof assistance kernels.


CoLo

CoLoR: Coq Library on Rewriting and Termination.

- Increasing reliability of termination provers.
- Common proof format for termination provers:
 - common tools (proof presentation, manipulation, ...),
 - control language for provers (integration of tools)
- Extension of proof assistance kernels.


CoLo

CoLoR: Coq Library on Rewriting and Termination.

- Increasing reliability of termination provers.
- Common proof format for termination provers:
 - common tools (proof presentation, manipulation, ...),
 - control language for provers (integration of tools)
- Extension of proof assistance kernels.


CoLo

CoLoR: Coq Library on Rewriting and Termination.

- Increasing reliability of termination provers.
- Common proof format for termination provers:
 - common tools (proof presentation, manipulation, ...),
 - control language for provers (integration of tools)
- Extension of proof assistance kernels.


CoLo

CoLoR: Coq Library on Rewriting and Termination.

- Increasing reliability of termination provers.
- Common proof format for termination provers:
 - common tools (proof presentation, manipulation, ...),
 - control language for provers (integration of tools)
- Extension of proof assistance kernels.

- Possibility: certification of tools source code.
 - ⇒ difficult, tool dependent, extra work with every change, ...
- CoLoR's approach:
 - TPG: common format for termination proofs
 - Tools output proofs in TPG format.
 - CoLoR: a Cog library of results on termination
 - Rainbow: a tool for translation from proofs in TPG format to Coq proofs, using results from CoLoR.

- Possibility: certification of tools source code.
 difficult, tool dependent, extra work with every change, . . .
- CoLoR's approach:
 - TPG: common format for termination proofs.
 - Tools output proofs in TPG format.
 - CoLoR: a Cog library of results on termination
 - Rainbow: a tool for translation from proofs in TPG format to Coq proofs, using results from CoLoR.


- Possibility: certification of tools source code.
 ⇒ difficult, tool dependent, extra work with every change, . . .
- CoLoR's approach:
 - TPG: common format for termination proofs.
 - Tools output proofs in TPG format.
 - CoLoR: a Coq library of results on termination.
 - Rainbow: a tool for translation from proofs in TPG format to Coq proofs, using results from CoLoR.

- Possibility: certification of tools source code.
 - ⇒ difficult, tool dependent, extra work with every change, ...
- CoLoR's approach:
 - TPG: common format for termination proofs.
 - Tools output proofs in TPG format.
 - CoLoR: a Cog library of results on termination.
 - Rainbow: a tool for translation from proofs in TPG format to Coq proofs, using results from CoLoR.


- Possibility: certification of tools source code.
 - ⇒ difficult, tool dependent, extra work with every change, ...
- CoLoR's approach:
 - TPG: common format for termination proofs.
 - Tools output proofs in TPG format.
 - CoLoR: a Coq library of results on termination.
 - Rainbow: a tool for translation from proofs in TPG format to Coq proofs, using results from CoLoR.


- Possibility: certification of tools source code.
 - \Rightarrow difficult, tool dependent, extra work with every change, ...
- CoLoR's approach:
 - TPG: common format for termination proofs.
 - Tools output proofs in TPG format.
 - CoLoR: a Coq library of results on termination.
 - Rainbow: a tool for translation from proofs in TPG format to Coq proofs, using results from CoLoR.

ColoR's architecture overview


CoLoR's architecture overview


CoLoR's architecture overview


History

•	Pro	iect	started	(BI	landu	í۱
•	1 10	CCL	starteu (וטו	ıanıqu	ι,

- First release
- First certified proofs
- First certification workshop
- First certified competition

March 2004

March 2005

July 200

May 2007

June 2007

- Project started (Blanqui)
- First release
- First certified proofs
- First certification workshop
- First certified competition

March 2004

March 2005

July 2006

May 2007

June 2007

- Project started (Blanqui)
- First release
- First certified proofs
- First certification workshop
- First certified competition

March 2004

March 2005

July 2006

May 2007

June 2007

Project started (Blanqui)

First release

First certified proofs

First certification workshop

First certified competition

March 2004

March 2005

July 2006

May 2007

lune 2007

Project started (Blanqui)

First release

First certified proofs

First certification workshop

• First certified competition

March 2004

March 2005

July 2006

May 2007

June 2007

Termination criteria:

- polynomial interpretations
- multiset ordering
- recursive path ordering
- higher-order recursive path ordering
- dependency graph cycles
- matrix interpretations
- arctic interpretations

Transformation techniques:

- dependency pairs
- dependency graph decomposition
- arguments filtering
- term conversions

```
[Hinderer]
[Koprowski]
[Coupet-Grimal, Delobel]
[Koprowski]
[Blanqui]
[Koprowski, Zantema]
```

```
[Blanqui]
[Lucas, Blanqui]
[Blanqui]
```

Termination criteria:

- polynomial interpretations
- multiset ordering
- recursive path ordering
- higher-order recursive path ordering
- dependency graph cycles
- matrix interpretations
- arctic interpretations

Transformation techniques:

- dependency pairs
- dependency graph decomposition
- arguments filtering
- a term conversions

[Hinderer]

[Koprowski] [Coupet-Grimal, Delobel] [Koprowski] [Blanqui] [Koprowski, Zantema]

```
[Blanqui]
[Lucas, Blanqui]
[Blanqui]
```

Termination criteria:

- polynomial interpretations
- multiset ordering
- recursive path ordering
- higher-order recursive path ordering
- dependency graph cycles
- matrix interpretations
- arctic interpretations

Transformation techniques:

- dependency pairs
- dependency graph decomposition
- arguments filtering
- term conversions

```
[Hinderer]
[Koprowski]
Coupet-Grimal, Delobel]
[Koprowski]
[Blanqui]
[Koprowski, Zantema]
[Koprowski, Waldmann]
```

```
[Blanqui]
[Lucas, Blanqui]
[Blanqui]
```

Termination criteria:

- polynomial interpretations
- multiset ordering
- recursive path ordering
- higher-order recursive path ordering
- dependency graph cycle
- matrix interpretations
- arctic interpretations

Transformation techniques:

- dependency pairs
- dependency graph decomposition
- arguments filtering
- term conversions

```
[Hinderer]
[Koprowski]
[Coupet-Grimal, Delobel]
[Koprowski]
[Blanqui]
[Koprowski, Zantema]
```

```
[Blanqui]
[Lucas, Blanqui]
[Blanqui]
```

Termination criteria:

- polynomial interpretations
- multiset ordering
- recursive path ordering
- higher-order recursive path ordering
- dependency graph cycles
- matrix interpretations
- arctic interpretations
- Transformation techniques:
 - dependency pairs
 - dependency graph decomposition
 - arguments filtering
 - term conversions

```
[Hinderer]
[Koprowski]
[Coupet-Grimal, Delobel]
[Koprowski]
[Blanqui]
[Koprowski, Zantema]
```

```
[Blanqui]
[Lucas, Blanqui]
[Blanqui]
```

- Termination criteria:
 - polynomial interpretations
 - multiset ordering
 - recursive path ordering
 - higher-order recursive path ordering
 - dependency graph cycles
 - matrix interpretations
 - arctic interpretations
- Transformation techniques:
 - dependency pairs
 - dependency graph decomposition
 - arguments filtering
 - a term conversions

```
[Hinderer]
[Koprowski]
[Coupet-Grimal, Delobel]
[Koprowski]
[Blanqui]
[Koprowski, Zantema]
```

```
[Blanqui]
[Lucas, Blanqui]
[Blanqui]
```

- Termination criteria:
 - polynomial interpretations
 - multiset ordering
 - recursive path ordering
 - higher-order recursive path ordering
 - dependency graph cycles
 - matrix interpretations
 - arctic interpretations
- Transformation techniques:
 - dependency pairs
 - dependency graph decomposition
 - arguments filtering
 - a term conversions

```
[Hinderer]
[Koprowski]
[Coupet-Grimal, Delobel]
[Koprowski]
[Blanqui]
[Koprowski, Zantema]
```

```
[Blanqui]
[Lucas, Blanqui]
[Blanqui]
```

- Termination criteria:
 - polynomial interpretations
 - multiset ordering
 - recursive path ordering
 - higher-order recursive path ordering
 - dependency graph cycles
 - matrix interpretations
 - arctic interpretations
- Transformation techniques:
 - dependency pairs
 - dependency graph decomposition
 - arguments filtering
 - term conversions

```
[Hinderer]
[Koprowski]
[Coupet-Grimal, Delobel]
[Koprowski]
[Blanqui]
[Koprowski, Zantema]
[Koprowski, Waldmann]
```

```
[Blanqui]
[Lucas, Blanqui]
[Blanqui]
```

- Termination criteria:
 - polynomial interpretations
 - multiset ordering
 - recursive path ordering
 - higher-order recursive path ordering
 - dependency graph cycles
 - matrix interpretations
 - arctic interpretations
- Transformation techniques:
 - dependency pairs
 - dependency graph decomposition
 - arguments filtering
 - term conversions

```
[Hinderer]
[Koprowski]
[Coupet-Grimal, Delobel]
[Koprowski]
[Blanqui]
[Koprowski, Zantema]
[Koprowski, Waldmann]
```

```
[Blanqui]
Lucas, Blanqui]
[Blanqui]
[Blanqui]
```

- Termination criteria:
 - polynomial interpretations
 - multiset ordering
 - recursive path ordering
 - higher-order recursive path ordering
 - dependency graph cycles
 - matrix interpretations
 - arctic interpretations
- Transformation techniques:
 - dependency pairs
 - dependency graph decomposition
 - arguments filtering
 - a term conversions

```
[Hinderer]
[Koprowski]
[Coupet-Grimal, Delobel]
[Koprowski]
[Blanqui]
[Koprowski, Zantema]
[Koprowski, Waldmann]
```

```
[Blanqui]
Lucas, Blanqui]
[Blanqui]
```

- Termination criteria:
 - polynomial interpretations
 - multiset ordering
 - recursive path ordering
 - higher-order recursive path ordering
 - dependency graph cycles
 - matrix interpretations
 - arctic interpretations
- Transformation techniques:
 - dependency pairs
 - dependency graph decomposition
 - arguments filtering
 - term conversions

```
[Hinderer]
[Koprowski]
[Coupet-Grimal, Delobel]
[Koprowski]
[Blanqui]
[Koprowski, Zantema]
[Koprowski, Waldmann]
```

```
[Blanqui]
[Lucas, Blanqui]
[Blanqui]
```

- Termination criteria:
 - polynomial interpretations
 - multiset ordering
 - recursive path ordering
 - higher-order recursive path ordering
 - dependency graph cycles
 - matrix interpretations
 - arctic interpretations
- Transformation techniques:
 - dependency pairs
 - dependency graph decomposition
 - arguments filtering
 - term conversions

```
[Hinderer]
[Koprowski]
[Coupet-Grimal, Delobel]
[Koprowski]
[Blanqui]
[Koprowski, Zantema]
[Koprowski, Waldmann]
```

```
[Blanqui]
[Lucas, Blanqui]
[Blanqui]
```

- Termination criteria:
 - polynomial interpretations
 - multiset ordering
 - recursive path ordering
 - higher-order recursive path ordering
 - dependency graph cycles
 - matrix interpretations
 - arctic interpretations
- Transformation techniques:
 - dependency pairs
 - dependency graph decomposition
 - arguments filtering
 - term conversions

```
[Hinderer]
[Koprowski]
[Coupet-Grimal, Delobel]
[Koprowski]
[Blanqui]
[Koprowski, Zantema]
[Koprowski, Waldmann]
```

```
[Blanqui]
[Lucas, Blanqui]
[Blanqui]
[Blanqui]
```

Term structures:

- simply typed lambda-terms
- varyadic terms
- algebraic terms with symbols of fixed arity

General libraries and algorithms:

Term structures:

- simply typed lambda-terms
- varyadic terms
- algebraic terms with symbols of fixed arity

[Koprowski]

- General libraries and algorithms:

- Term structures:
 - simply typed lambda-terms
 - varyadic terms
 - algebraic terms with symbols of fixed arity
- [Koprowski] [Blanqui]

- General libraries and algorithms:

- Term structures:
 - simply typed lambda-terms
 - varyadic terms
 - algebraic terms with symbols of fixed arity
- [Blanqui] [Hinderer, Blanqui]

- General libraries and algorithms:

[Koprowski]

- Term structures:
 - simply typed lambda-terms
 - varyadic terms
 - algebraic terms with symbols of fixed arity

- [Koprowski] [Blangui]
- [Hinderer, Blanqui]

- General libraries and algorithms:
 - matrices
 - semi-rings
 - finite multisets
 - integer polynomials with multiple variables
 - computation of strongly connected components (SCCs
 - lists, vectors, relations, etc.

- [Koprowski
- loprowski,Zantema
 - [Koprowski] [Hindorer]
 - [Hinderer]
 - [Ducas

- Term structures:
 - simply typed lambda-terms
 - varyadic terms
 - algebraic terms with symbols of fixed arity

[Koprowski] [Blangui] [Hinderer, Blanqui]

- General libraries and algorithms:
 - matrices

 - lists, vectors, relations, etc.

[Koprowski]

- Term structures:
 - simply typed lambda-terms
 - varyadic terms
 - algebraic terms with symbols of fixed arity

- [Koprowski] [Blangui]
- [Hinderer, Blanqui]

- General libraries and algorithms:
 - matrices
 - semi-rings
 - finite multisets
 - integer polynomials with multiple variables
 - computation of strongly connected components (SCCs
 - lists, vectors, relations, etc.

[Koprowski]

[Koprowski, Zantema]

Koprowski

[Hinderer]

[Ducas

- Term structures:
 - simply typed lambda-terms
 - varyadic terms
 - algebraic terms with symbols of fixed arity

- [Koprowski] [Blangui]
- [Hinderer, Blanqui]

- General libraries and algorithms:
 - matrices
 - semi-rings
 - finite multisets

 - lists, vectors, relations, etc.

[Koprowski]

[Koprowski, Zantema]

[Koprowski]

- Term structures:
 - simply typed lambda-terms
 - varyadic terms
 - algebraic terms with symbols of fixed arity

[Koprowski] [Blanqui] [Hinderer, Blangui]

- General libraries and algorithms:
 - matrices
 - semi-rings
 - finite multisets
 - integer polynomials with multiple variables
 - computation of strongly connected components (SCCs
 - lists, vectors, relations, etc.

[Koprowski]

[Koprowski, Zantema]

[Koprowski]

[Hinderer]

Ducas

- Term structures:
 - simply typed lambda-terms
 - varyadic terms
 - algebraic terms with symbols of fixed arity

- [Koprowski] [Blangui]
- [Hinderer, Blanqui]

- General libraries and algorithms:
 - matrices
 - semi-rings
 - finite multisets
 - integer polynomials with multiple variables
 - computation of strongly connected components (SCCs)
 - lists, vectors, relations, etc.

[Koprowski]

[Koprowski, Zantema]

[Koprowski]

[Hinderer]

[Ducas]

- Term structures:
 - simply typed lambda-terms
 - varyadic terms
 - algebraic terms with symbols of fixed arity

[Blangui] [Hinderer, Blanqui]

[Koprowski]

- General libraries and algorithms:
 - matrices

[Koprowski]

semi-rings

[Koprowski, Zantema]

finite multisets

[Koprowski] [Hinderer]

integer polynomials with multiple variables

computation of strongly connected components (SCCs)

[Ducas]


lists, vectors, relations, etc.

In total:

- $\bullet \approx 50.000$ lines of code.
- ≈ 1.000 definitions and ≈ 3.000 lemmas.
- Only 20% of that is the code for actual termination methods!

Size comparison with other libraries:

- Cod standard library
 - C-CoRN
 - COMPCERT
 - CoLoF


In total:

- ≈ 50.000 lines of code.
- $\bullet \approx 1.000$ definitions and ≈ 3.000 lemmas.
- Only 20% of that is the code for actual termination methods!

Size comparison with other libraries

Coq standard library
C-CoRN
COMPCERT

In total:

- ≈ 50.000 lines of code.
- ≈ 1.000 definitions and ≈ 3.000 lemmas.
- Only 20% of that is the code for actual termination methods!

Size comparison with other libraries:

Coq standard libraryC-CoRNCOMPCERT

In total:

- $\bullet \approx 1.000$ definitions and ≈ 3.000 lemmas.
- Only 20% of that is the code for actual termination methods!

Size comparison with other libraries:

- Cog standard library
- C-CoRN
- COMPCERT
- CoLoR

Related work

```
 CoLoR project
 Authors: Blanqui, ...

 Proof assistant: Cog
```

A3PAT project
 Authors: Contejean, ...

 Proof assistant: Coq

Isabelle/HOL termination checker
 Authors: Bulwahn, Krauss, Nipkow, ...

 Proof assistant: Isabelle/HOL

Related work

```
 CoLoR project
```

```
Authors: Blanqui, ...
Proof assistant: Coq
```

A3PAT project
 Authors: Contejean, ...

Proof assistant: Coq

Isabelle/HOL termination checker
 Authors: Bulwahn, Krauss, Nipkow, ...
 Proof assistant: Isabelle/HOL

Related work

CoLoR project

Authors: Blanqui, ... Proof assistant: Cog

A3PAT project

Authors: Contejean, . . . Proof assistant: Cog

 Isabelle/HOL termination checker Authors: Bulwahn, Krauss, Nipkow, ...
 Proof assistant: Isabelle/HOL

Certified competition

- In the 2007 termination competition a new "certified" category was introduced.
- Participants 2007 (975 problems):

- TPA + CoLoR
- C/ME + A3PAT
- TTT + CoLoR
- Participants 2008 (1391 problems)

- AProVE + C LoR+ A3PAT
 - o Alfrovit L Lo
 - AProVE + A3PAT
- C/ME3 + A3PAT

- In the 2007 termination competition a new "certified" category was introduced.
- Participants 2007 (975 problems):

- TPA + CoLoR
- CiME + A3PAT
- $T_TT_2 + CoLoR$
- Participants 2008 (1391 problems)

- In the 2007 termination competition a new "certified" category was introduced.
- Participants 2007 (975 problems):

ticipants 2001 (515 problems).					
•	<i>AProVE</i>				
	(non-certified)				723
•	TPA + CoLoR				354
•	CiME + A3PAT				317
•	$T_{T}T_{2} + CoLoR$				289

Participants 2008 (1391 problems

- In the 2007 termination competition a new "certified" category was introduced.
- Participants 2007 (975 problems):
 - AProVE (non-certified)
 TPA + CoLoR
 354
 - C'ME + A2DAT
 - CiME + A3PAT
 - $\bullet \mathsf{T}_{\mathsf{T}}\mathsf{T}_2 + \mathsf{CoLoR}$ 289
- Participants 2008 (1391 problems):
 - AProVE + CoLoR+ A3PAT
 - AProVE + CoLoR
 - AProVE + A3PAT
 - CiME3 + A3PAT
 - Matchbox + CoLoR

- In the 2007 termination competition a new "certified" category was introduced.
- Participants 2007 (975 problems):
 - AProVE (non-certified)
 - TPA + CoLoR
 - CiME + A3PAT
 - T_TT₂ + CoLoR
- Participants 2008 (1391 problems):
 - AProVE
 - (non-certified)
 - AProVE + CoLoR+ A3PAT
 - AProVE + CoLoR
 - AProVE + A3PAT
 - CiME3 + A3PAT
 - Matchbox + CoLoR

531

723

354

317

289

995

594

580

Outline

- Background: termination of term rewriting
- 2 CoLoR project: certification of termination proofs
 - Why?... motivation
 - How?... CoLoR's approach to certification
 - When?... history of the project
 - What?... overview of the content
 - Related work
 - Certified competition
- Conclusions... sort of

Lesson 1

If it is possible do (involved) computations/reasoning in an unsafe setting and verify the results in Coq a posteriori.

That requires some notion of a certificate.

Proof search is usually much more complex than proof verification.

Lesson 1

If it is possible do (involved) computations/reasoning in an unsafe setting and verify the results in Coq a posteriori.

That requires some notion of a certificate.

Proof search is usually much more complex than proof verification.

Lesson 1

If it is possible do (involved) computations/reasoning in an unsafe setting and verify the results in Coq a posteriori.

That requires some notion of a certificate.

Proof search is usually much more complex than proof verification.

Lesson 1

If it is possible do (involved) computations/reasoning in an unsafe setting and verify the results in Coq a posteriori.

That requires some notion of a certificate.

Proof search is usually much more complex than proof verification.

• Lesson 2

It is not unusual for software projects to be behind schedule / run out of budget.

It is even more so for Coq projects.

- $_{\circ}$ algorithm \mapsto program
- ${}^{\smile}$ paper proof $\;\mapsto\;\;$ formal proof in Coq
- Lack of libraries.
- Proof engineering is not yet as mature as software engineering (re-usability, re-factoring etc.)

• Lesson 2

It is not unusual for software projects to be behind schedule / run out of budget.

It is even more so for Coq projects.

- \sim algorithm \mapsto program
- ${f ar{}}$ paper proof $\;\mapsto\;\;$ formal proof in Coq
- Lack of libraries
- Proof engineering is not yet as mature as software engineering (re-usability, re-factoring etc.)

• Lesson 2

It is not unusual for software projects to be behind schedule / run out of budget.

It is even more so for Coq projects.

- Lack of libraries.
- Proof engineering is not yet as mature as software engineering (re-usability, re-factoring etc.)

• Lesson 2

It is not unusual for software projects to be behind schedule / run out of budget.

It is even more so for Coq projects.

- · Lack of libraries.
- Proof engineering is not yet as mature as software engineering (re-usability, re-factoring etc.)

• Lesson 2

It is not unusual for software projects to be behind schedule / run out of budget.

It is even more so for Coq projects.

- Lack of libraries.
- Proof engineering is not yet as mature as software engineering (re-usability, re-factoring etc.)

• Lesson 3

When writing your definitions there is usually plenty of choice.

You want to make the right choices. You really do.

Because that will have a tremendous impact on the reasoning about those definitions that you are going to do for long hours afterwards.

• Lesson 3

When writing your definitions there is usually plenty of choice.

You want to make the right choices. You really do.

Because that will have a tremendous impact on the reasoning about those definitions that you are going to do for long hours afterwards.

• Lesson 3

When writing your definitions there is usually plenty of choice.

You want to make the right choices. You really do.

Because that will have a tremendous impact on the reasoning about those definitions that you are going to do for long hours afterwards.

• Lesson 3

When writing your definitions there is usually plenty of choice.

You want to make the right choices. You really do.

Because that will have a tremendous impact on the reasoning about those definitions that you are going to do for long hours afterwards.

The end

http://color.loria.fr


Thank you for your attention.