COL703: Logic for Computer Science (Aug-Nov 2022)

Lectures 11 & 12 (Horn-SAT, 2-SAT, DPLL)

Kumar Madhukar

madhukar@cse.iitd.ac.in

September 15th and 19th, 2022

Horn formulas

- a literal is a boolean variable or its negation
- for a variable x, we have a positive literal (x) and a negative literal $(\neg x)$
- a horn clause is a finite disjunction of literals with at most one positive literal
- a horn formula is a finite conjunction of horn clauses
- example $(x \lor \neg y \lor \neg z \lor \neg w) \land (\neg x \lor \neg y \lor \neg w) \land (\neg x \lor \neg z \lor w) \land (\neg x \lor y) \land (x) \land (\neg x \lor \neg y \lor w)$

Horn-SAT

- if the formula contains a unit clause, say (l)
 - all clauses containing (l) is removed
 - from all clauses containing $(\neg l)$ have $(\neg l)$ removed
- this may generate new unit clauses, which are propagated similarly
- if there are no unit clauses left, the formula can be satisfied by setting every remaining variable to false
- formula is unsat if propagation generates an empty clause

2-SAT

- given a 2-CNF formula, is it satisfiable or not
- every clause has 2 literals
- example $(\neg x \lor y) \land (\neg y \lor z) \land (x \lor \neg z) \land (z \lor y)$

2-SAT satisfiability check

- create a graph with 2n vertices (for a formula with n variables)
- corresponding to positive and negative literals for every variable
- ullet for every clause $(a \lor b)$, create directed edges $\neg a \to b$ and $\neg b \to a$

2-SAT satisfiability check

- create a graph with 2n vertices (for a formula with n variables)
- corresponding to positive and negative literals for every variable
- for every clause $(a \lor b)$, create directed edges $\neg a \to b$ and $\neg b \to a$
- claim: if the graph contains a path from α to β , then it also contains a path from $\neg \beta$ to $\neg \alpha$

2-SAT satisfiability check

- create a graph with 2n vertices (for a formula with n variables)
- corresponding to positive and negative literals for every variable
- for every clause $(a \lor b)$, create directed edges $\neg a \to b$ and $\neg b \to a$
- claim: if the graph contains a path from α to β , then it also contains a path from $\neg \beta$ to $\neg \alpha$
- claim: a 2-CNF formula is unsat iff there exists a variable x such that:
 - there is a path from x to $\neg x$
 - there is a path from $\neg x$ to x

2-SAT satisfying assignment

- ullet pick an unassigned literal ℓ , with no path from ℓ to $\neg \ell$
- ullet assign true to ℓ and all vertices reachable from ℓ (and assign false to their negations)
- repeat until all vertices are assigned

Example

$$(\neg x \lor y) \land (\neg y \lor z) \land (x \lor \neg z) \land (z \lor y)$$

image source: https://www.iitg.ac.in/deepkesh/CS301/assignment-2/2sat.pdf

Another example

$$(x_1 \vee \neg x_2) \wedge (\neg x_1 \vee \neg x_3) \wedge (x_1 \vee x_2) \wedge (x_4 \vee \neg x_3) \wedge (x_4 \vee \neg x_1)$$

Tseitin transformation

- we know that an arbitrary boolean formula can be converted to CNF
- using De Morgan's law and distributivity property
- but this may result in an exponential explosion of the formula
- example: $(x_1 \wedge y_1) \vee (x_2 \wedge y_2) \vee \ldots \vee (x_n \wedge y_n)$
- Tseitin transformation is guaranteed to only linearly increase the size of the formula

Consider the following formula ϕ .

$$\phi := ((p \lor q) \land r) \to (\neg s)$$

Consider all subformulas (excluding simple variables):

$$egin{array}{l}
eg s \ p ee q \ (p ee q) \wedge r \ ((p ee q) \wedge r)
ightarrow (
eg s) \end{array}$$

Introduce a new variable for each subformula:

$$egin{aligned} x_1 &\leftrightarrow \neg s \ x_2 &\leftrightarrow p \lor q \ x_3 &\leftrightarrow x_2 \land r \ x_4 &\leftrightarrow x_3 &\rightarrow x_1 \end{aligned}$$

Conjunct all substitutions and the substitution for ϕ :

$$T(\phi) := x_4 \wedge (x_4 \leftrightarrow x_3 \rightarrow x_1) \wedge (x_3 \leftrightarrow x_2 \wedge r) \wedge (x_2 \leftrightarrow p \lor q) \wedge (x_1 \leftrightarrow \neg s)$$

All substitutions can be transformed into CNF, e.g.

$$\begin{split} x_2 \leftrightarrow p \lor q &\equiv (x_2 \to (p \lor q)) \land ((p \lor q) \to x_2) \\ &\equiv (\neg x_2 \lor p \lor q) \land (\neg (p \lor q) \lor x_2) \\ &\equiv (\neg x_2 \lor p \lor q) \land ((\neg p \land \neg q) \lor x_2) \\ &\equiv (\neg x_2 \lor p \lor q) \land (\neg p \lor x_2) \land (\neg q \lor x_2) \end{split}$$

1-SAT to 3-SAT

$$c = (l)$$

$$c' = (\ell \vee u \vee v) \wedge (\ell \vee \neg u \vee v) \wedge (\ell \vee u \vee \neg v) \wedge (\ell \vee \neg u \vee \neg v)$$

c' is satisfiable iff c is satisfiable.

2-SAT to 3-SAT

$$c = (l_1 \vee l_2)$$

$$c' = (\ell_1 \vee \ell_2 \vee u) \wedge (\ell_1 \vee \ell_2 \vee \neg u)$$

c' is satisfiable iff c is satisfiable.

k(>3)-SAT to (k-1)-SAT

$$c = (\ell_1 \vee \ell_2 \vee \ldots \vee \ell_k)$$

$$c' = (\mathit{l}_1 \lor \mathit{l}_2 \lor \dots \mathit{l}_{k-2} \lor u) \land (\mathit{l}_{k-1} \lor \mathit{l}_k \lor \neg u)$$

c' is satisfiable iff c is satisfiable.

breaking 3SAT similarly to get 2SAT fails!

(still 3!)

$$c = (\ell_1 \lor \ell_2 \lor \ell_3)$$
 $c' = (\ell_1 \lor \ell_2 \lor u) \land (\ell_3 \lor \neg u)$ (still 3!)

 $c' = (l_1 \vee u) \wedge (l_2 \vee l_3 \vee \neg u)$

Davis-Putnam Algorithm

- unit-clause if there is a unit clause ℓ , delete all clauses containing ℓ , and delete all occurrences of $\neg \ell$ from other clauses
- ullet pure-literal if there is a pure literal ℓ , delete all clauses containing ℓ
- eliminate a variable by resolution choose an atom p and perform all possible resolutions on clauses that clash on p and $\neg p$. Add these resolvents to the set of clauses and then delete all the clauses containing p or $\neg p$.
- use these repeatedly; but use resolution only if the the first two rules do not apply

Davis-Putnam Algorithm

- if empty clause is produced, the formula is unsat
- if no more rules are applicable, report sat
- why does this terminate?
- why is this correct?
- example: $(p) \land (\neg p \lor q) \land (\neg q \lor r) \land (\neg r \lor s \lor t)$

DPLL Algorithm

- creating all possible resolvents is very inefficient
- DPLL improves on the DP algorithm by replacing the variable elimination with a search for a model of the formula

DPLL

- Davis-Putnam-Logemann-Loveland algorithm (about 60 years old)
- combines search and deduction to decide satisfiability of CNF formulas
- based around backtrack search for a satisfying valuation

DPLL Algorithm

- the state of the algorithm is a pair $(\mathcal{F}, \mathcal{A})$
- ullet a state is successful if ${\mathcal A}$ sets some literal in each clause of ${\mathcal F}$ to true
- ullet a conflict state is one where ${\mathcal A}$ sets every literal in some clause to false
- let $\mathcal{F}|_{\mathcal{A}}$ denote the formula that we get after simplifying \mathcal{F} using \mathcal{A}
- $(\mathcal{F},\mathcal{A})$ is a conflict state if $\mathcal{F}|_{\mathcal{A}}$ contains the empty clause \square
- \bullet $(\mathfrak{F},\mathcal{A})$ is a successful state if $\mathfrak{F}|_{\mathcal{A}}$ is the empty set of clause

DPLL Algorithm

- 1. initialize $\mathcal A$ to be an empty assignment
- 2. while there are unit clauses $\{\ell\}$, add $\ell \mapsto 1$ to \mathcal{A}
- 3. if $(\mathcal{F}, \mathcal{A})$ is a successful then stop and output \mathcal{A}
- 4. if $(\mathcal{F}, \mathcal{A})$ is a conflict state then apply clause learning to get a new clause \mathcal{C}
 - ullet if ${\mathcal C}$ is \square then stop and output *unsat*
 - add C to F; backtrack to the highest level at which C is a unit clause; goto 2
- 5. add a new decision assignment $p_i \mapsto 1$ to \mathcal{A} ; goto 2

Example¹

```
C<sub>1</sub>: \{\neg p_1, \neg p_4, p_5\}

C<sub>2</sub>: \{\neg p_1, p_6, \neg p_5\}

C<sub>3</sub>: \{\neg p_1, \neg p_6, p_7\}

C<sub>4</sub>: \{\neg p_1, \neg p_7, \neg p_5\}

C<sub>5</sub>: \{p_1, p_4, p_6\}

A: \langle p_1 \mapsto 1, p_2 \mapsto 0, p_3 \mapsto 0, p_4 \mapsto 1 \rangle
```

 $\text{unit propagation generates a sequence of implied assignments: } \langle \textit{p}_5 \overset{\mathcal{C}_1}{\longmapsto} 1, \textit{p}_6 \overset{\mathcal{C}_2}{\longmapsto} 1, \textit{p}_7 \overset{\mathcal{C}_3}{\longmapsto} 1 \rangle$

conflict: C_4 becomes false!

¹https://www.cs.ox.ac.uk/people/james.worrell/lec7-2015.pdf

Learned clause

if clause learning gives a clause C, then we would want

- $\mathcal{F} \equiv \mathcal{F} \cup \mathcal{C}$
- C should be a conflict clause
- ullet all variables in ${\cal C}$ should be decision variables (fixed using decision assignments)

Correctness

- termination a sequence of decisions leading to a conflict cannot be repeated
- correctness if empty clause is learned, then \mathcal{F} is unsatisfiable (because $\mathcal{F} \equiv \mathcal{F} \cup \mathcal{C}$)

Clause learning

$$A: \langle p_1 \mapsto 1, p_2 \mapsto 0, p_3 \mapsto 0, p_4 \mapsto 1, p_5 \stackrel{\mathcal{C}_1}{\mapsto} 1, p_6 \stackrel{\mathcal{C}_2}{\mapsto} 1, p_7 \stackrel{\mathcal{C}_3}{\mapsto} 1 \rangle$$

$$A_8 := \{ \neg p_1, \neg p_7, \neg p_5 \} \qquad \text{(clause } C_4 \text{)}$$

$$A_7 := \{ \neg p_1, \neg p_5, \neg p_6 \} \qquad \text{(resolve } A_8, C_3 \text{)}$$

$$A_6 := \{ \neg p_1, \neg p_5 \} \qquad \text{(resolve } A_7, C_2 \text{)}$$

$$A_5 := \{ \neg p_1, \neg p_4 \} \qquad \text{(resolve } A_6, C_1 \text{)}$$

$$\vdots$$

$$A_1 := \{ \neg p_1, \neg p_4 \}$$

Clause learning

$$\mathcal{A}:\ \langle p_1\mapsto 1,p_2\mapsto 0,p_3\mapsto 0,p_4\mapsto 1,p_5\stackrel{\mathcal{C}_1}{\longmapsto} 1,p_6\stackrel{\mathcal{C}_2}{\longmapsto} 1,p_7\stackrel{\mathcal{C}_3}{\longmapsto} 1\rangle$$

$$A_8:=\{\neg p_1,\neg p_7,\neg p_5\} \qquad \qquad \text{(clause }C_4\text{)}$$

$$A_7:=\{\neg p_1,\neg p_5,\neg p_6\} \qquad \qquad \text{(resolve }A_8,C_3\text{)}$$

$$A_6:=\{\neg p_1,\neg p_5\} \qquad \qquad \text{(resolve }A_7,C_2\text{)}$$

$$A_5:=\{\neg p_1,\neg p_4\} \qquad \qquad \text{(resolve }A_6,C_1\text{)}$$

$$\vdots$$

$$A_1:=\{\neg p_1,\neg p_4\}$$

what about the things that were desirable from a learned clause?

Syllabus for Minor exam

Everything that has been taught till (including) today!

Next week

• Binary Decision Diagrams or First-Order Logic

Thank you!