CS4004/CS4504: FORMAL VERIFICATION

Lecture 11: Proofs in First Order Logic and classical vs. intuitionistic logic

Vasileios Koutavas


School of Computer Science and Statistics
Trinity College Dublin

PROOFS IN FIRST ORDER LOGIC

FIRST ORDER LOGIC RULES (1/2)


$$\frac{A_1}{A_1 \wedge A_2} \wedge i \qquad \frac{A_1 \wedge A_2}{A_1} \wedge e_1 \qquad \frac{A_1 \wedge A_2}{A_2} \wedge e_2$$

$$\frac{A_1}{A_1 \vee A_2} \vee i_1 \qquad \frac{A_2}{A_1 \vee A_2} \vee i_2 \qquad \frac{A_1 \vee A_2}{B} \vee e$$

$$\frac{A}{A_1} \dots \qquad \frac{A}{A_1} \dots \qquad \frac{A}{A_2} \dots \qquad$$

^{*}Only in classical FOL

FIRST ORDER LOGIC RULES (2/2)


USEFUL THEOREMS FROM PROPOSITIONAL LOGIC

When we prove first order logic sequents we often use known theorems to shorten our proofs.

Some of these theorems we express as derived rules.

Theorem (Law of Excluded Middle[†])

$$\vdash A \lor \neg A$$

or equivalently

$$\frac{}{A \vee \neg A} LEM$$

Theorem (Lemma[†])

$$\vdash ((A \rightarrow B) \rightarrow A) \rightarrow A$$

[†] Only in classical logic (stay tuned).

USEFUL THEOREMS IN FIRST-ORDER LOGIC

Theorem

$$\neg \forall x.A \dashv \vdash \exists x. \neg A$$

$$\neg \exists x. A \dashv \vdash \forall x. \neg A$$

MORE THEOREMS

let x not appear free in B. Then

$$\forall x.B \dashv \vdash B$$

$$\exists x.B \dashv \vdash B$$

MORE THEOREMS

let x not appear free in B. Then

$$\forall x.B \dashv \vdash B$$

$$\exists x.B \dashv \vdash B$$

$$(\forall x.A) \land B \dashv \vdash \forall x.(A \land B)$$

$$(\exists x.A) \land B \dashv \vdash \exists x.(A \land B)$$

$$(\forall x.A) \lor B \dashv \vdash \forall x.(A \lor B)$$

$$(\exists x.A) \lor B \dashv \vdash \exists x.(A \lor B)$$

MORE THEOREMS

let x not appear free in B. Then

$$\forall x.B \dashv \vdash B$$

$$\exists x.B \dashv \vdash B$$

$$(\forall x.A) \land B \dashv \vdash \forall x.(A \land B)$$

$$(\exists x.A) \land B \dashv \vdash \exists x.(A \land B)$$

$$(\forall x.A) \lor B \dashv \vdash \forall x.(A \lor B)$$

$$(\exists x.A) \lor B \dashv \vdash \exists x.(A \lor B)$$

$$\forall x.(B \rightarrow A) \dashv \vdash B \rightarrow (\forall x.A)$$

$$\exists x.(B \rightarrow A) \dashv \vdash B \rightarrow (\exists x.A)$$

$$\forall x.(A \rightarrow B) \dashv \vdash (\exists x.A) \rightarrow B$$

$$\exists x.(A \rightarrow B) \dashv \vdash (\forall x.A) \rightarrow B$$

EVEN MORE THEOREMS

$$(\forall x.A) \land (\forall x.B) \dashv \vdash \forall x.(A \land B)$$

$$(\exists x.A) \lor (\exists x.B) \dashv \vdash \exists x.(A \lor B)$$

EVEN MORE THEOREMS

$$(\forall x.A) \land (\forall x.B) \dashv \vdash \forall x.(A \land B)$$

$$(\exists x.A) \lor (\exists x.B) \dashv \vdash \exists x.(A \lor B)$$

$$\forall x. \forall y. A \dashv \vdash \forall y. \forall x. A$$

$$\exists x. \exists y. A \dashv \vdash \exists y. \exists x. A$$

EVEN MORE THEOREMS

$$(\forall x.A) \land (\forall x.B) \dashv \vdash \forall x.(A \land B)$$

$$(\exists x.A) \lor (\exists x.B) \dashv \vdash \exists x.(A \lor B)$$

$$\forall x. \forall y. A \dashv \vdash \forall y. \forall x. A$$

$$\exists x. \exists y. A \dashv \vdash \exists y. \exists x. A$$

wrong: $\forall x. \exists y. A \dashv \vdash \exists y. \forall x. A$

wrong: ∃x.∀y.A → ∀y.∃x.A


FIRST ORDER LOGIC RULES (1/2)

$$\frac{A_1}{A_1 \wedge A_2} \wedge i \qquad \frac{A_1 \wedge A_2}{A_1} \wedge e_1 \qquad \frac{A_1 \wedge A_2}{A_2} \wedge e_2$$

$$\frac{A_1}{A_1 \vee A_2} \vee i_1 \qquad \frac{A_2}{A_1 \vee A_2} \vee i_2 \qquad \frac{A_1 \vee A_2}{B} \vee e$$

$$\frac{A}{A_1} \dots \qquad \frac{A}{A_2} \dots \qquad \frac{A}{A_2} \dots \qquad e^{\pm}$$

$$\frac{A}{A_1} \dots \qquad \frac{A}{A_2} \dots \qquad \frac{A}{A_2} \dots \qquad e^{\pm}$$

[‡]Only in classical FOL

FIRST ORDER LOGIC RULES (2/2)

$$\frac{t_1=t_2}{t=t}=i \quad \text{(reflexivity)} \qquad \frac{t_1=t_2}{A[t_2/x]}=e$$

$$\frac{t_1=t_2}{t_2=t_1}=\text{sym} \qquad \frac{t_1=t_2}{t_1=t_3}=\text{trans}$$

$$\frac{\forall x.A}{A[t/x]} \ \forall e \qquad \frac{X_0}{\forall x.A} \ \forall i$$

$$\frac{A[x_0/x]}{\forall x.A} \ \exists i \qquad \frac{\exists x.A}{B(x_0/x)} \ \exists e$$

Consider the formula

$$\exists x. (P(x) \rightarrow \forall y. P(y))$$

To prove this we need use rule $\exists i$ and provide a term t for which we can show

$$(P(t) \to \forall y.P(y))$$

Consider the formula

$$\exists x. (P(x) \rightarrow \forall y. P(y))$$

To prove this we need use rule $\exists i$ and provide a term t for which we can show

$$(P(t) \rightarrow \forall y.P(y))$$

Classically this is a tautology:

 \rightarrow If $\forall y.P(y)$ holds then we can pick arbitrarily term t_0 and show

$$P(t_0) \rightarrow \forall y.P(y)$$

using rule $\rightarrow i$ (also see truth table of implication).

Consider the formula

$$\exists x. (P(x) \rightarrow \forall y. P(y))$$

To prove this we need use rule $\exists i$ and provide a term t for which we can show

$$(P(t) \rightarrow \forall y.P(y))$$

Classically this is a tautology:

 \rightarrow If $\forall y.P(y)$ holds then we can pick arbitrarily term t_0 and show

$$P(t_0) \rightarrow \forall y.P(y)$$

using rule $\rightarrow i$ (also see truth table of implication).

→ If $\neg \forall y. P(y)$ then there exists a term t_1 such that $\neg P(t_1)$, which we can use to show

$$P(t_1) \rightarrow \forall y.P(y)$$

However notice how we didn't have to provide any concrete term t_1 in the second case to complete the proof of $\exists x.(P(x) \rightarrow \forall y.P(y))$ Let's see this again:

$$P(t_1) \rightarrow \forall y.P(y)$$

However notice how we didn't have to provide any concrete term t_1 in the second case to complete the proof of $\exists x.(P(x) \rightarrow \forall y.P(y))$ Let's see this again:

$$P(t_1) \rightarrow \forall y.P(y)$$

However notice how we didn't have to provide any concrete term t_1 in the second case to complete the proof of $\exists x.(P(x) \rightarrow \forall y.P(y))$ Let's see this again:

$$P(t_1) \rightarrow \forall y.P(y)$$

- ightarrow Assume logic's terms $\mathcal F$ contain natural numbers and predicates $\mathcal P$ standard predicates over them.
- \rightarrow if P(x) = even(x) then t_1 can be 3

However notice how we didn't have to provide any concrete term t_1 in the second case to complete the proof of $\exists x.(P(x) \rightarrow \forall y.P(y))$ Let's see this again:

$$P(t_1) \rightarrow \forall y.P(y)$$

- ightarrow Assume logic's terms $\mathcal F$ contain natural numbers and predicates $\mathcal P$ standard predicates over them.
- \rightarrow if P(x) = even(x) then t_1 can be 3
- \rightarrow if P(x) = odd(x) then t_1 can be 4

However notice how we didn't have to provide any concrete term t_1 in the second case to complete the proof of $\exists x.(P(x) \rightarrow \forall y.P(y))$ Let's see this again:

$$P(t_1) \rightarrow \forall y.P(y)$$

- ightarrow Assume logic's terms $\mathcal F$ contain natural numbers and predicates $\mathcal P$ standard predicates over them.
- \rightarrow if P(x) = even(x) then t_1 can be 3
- \rightarrow if P(x) = odd(x) then t_1 can be 4
- → if $P(x) = (x \le 1000)$ then t_1 can be 1001

However notice how we didn't have to provide any concrete term t_1 in the second case to complete the proof of $\exists x.(P(x) \rightarrow \forall y.P(y))$ Let's see this again:

$$P(t_1) \rightarrow \forall y.P(y)$$

- ightarrow Assume logic's terms $\mathcal F$ contain natural numbers and predicates $\mathcal P$ standard predicates over them.
- \rightarrow if P(x) = even(x) then t_1 can be 3
- \rightarrow if P(x) = odd(x) then t_1 can be 4
- → if $P(x) = (x \le 1000)$ then t_1 can be 1001
- → ...

However notice how we didn't have to provide any concrete term t_1 in the second case to complete the proof of $\exists x.(P(x) \rightarrow \forall y.P(y))$ Let's see this again:

$$P(t_1) \rightarrow \forall y.P(y)$$

- ightarrow Assume logic's terms $\mathcal F$ contain natural numbers and predicates $\mathcal P$ standard predicates over them.
- \rightarrow if P(x) = even(x) then t_1 can be 3
- \rightarrow if P(x) = odd(x) then t_1 can be 4
- → if $P(x) = (x \le 1000)$ then t_1 can be 1001
- \rightarrow ...
- \rightarrow we can't provide a t_1 if we don't know P and the parameters \mathcal{F} , \mathcal{P}

However notice how we didn't have to provide any concrete term t_1 in the second case to complete the proof of $\exists x.(P(x) \rightarrow \forall y.P(y))$ Let's see this again:

$$P(t_1) \rightarrow \forall y.P(y)$$

- ightarrow Assume logic's terms $\mathcal F$ contain natural numbers and predicates $\mathcal P$ standard predicates over them.
- \rightarrow if P(x) = even(x) then t_1 can be 3
- \rightarrow if P(x) = odd(x) then t_1 can be 4
- \rightarrow if $P(x) = (x \le 1000)$ then t_1 can be 1001
- → ...
- \rightarrow we can't provide a t_1 if we don't know P and the parameters \mathcal{F} , \mathcal{P}
- → but there is always one.

However notice how we didn't have to provide any concrete term t_1 in the second case to complete the proof of $\exists x.(P(x) \rightarrow \forall y.P(y))$ Let's see this again:

$$P(t_1) \rightarrow \forall y.P(y)$$

- ightarrow Assume logic's terms $\mathcal F$ contain natural numbers and predicates $\mathcal P$ standard predicates over them.
- \rightarrow if P(x) = even(x) then t_1 can be 3
- \rightarrow if P(x) = odd(x) then t_1 can be 4
- → if $P(x) = (x \le 1000)$ then t_1 can be 1001
- → ...
- \rightarrow we can't provide a t_1 if we don't know P and the parameters \mathcal{F} , \mathcal{P}
- → but there is always one.
- → Classical logic is OK with that!

However notice how we didn't have to provide any concrete term t_1 in the second case to complete the proof of $\exists x.(P(x) \rightarrow \forall y.P(y))$ Let's see this again:

$$P(t_1) \rightarrow \forall y.P(y)$$

- ightarrow Assume logic's terms $\mathcal F$ contain natural numbers and predicates $\mathcal P$ standard predicates over them.
- \rightarrow if P(x) = even(x) then t_1 can be 3
- \rightarrow if P(x) = odd(x) then t_1 can be 4
- \rightarrow if $P(x) = (x \le 1000)$ then t_1 can be 1001
- → ...
- \rightarrow we can't provide a t_1 if we don't know P and the parameters \mathcal{F} , \mathcal{P}
- → but there is always one.
- → Classical logic is OK with that!
- → Constructive logic is not! It requires us to give a concrete t₁, before we know what P is

Theorem

There are irrational a and b for which a^b is rational.

Proof.

We know that $\sqrt{2}$ is irrational (known theorem of arithmetic which we will not prove here).

Suppose $\sqrt{2}^{\sqrt{2}}$ is rational. Then pick $a=b=\sqrt{2}$ and we're done.

Otherwise $\sqrt{2}^{\sqrt{2}}$ is irrational. Pick $a = \sqrt{2}^{\sqrt{2}}$ and $b = \sqrt{2}$.

$$a^{b} = \left(\sqrt{2}^{\sqrt{2}}\right)^{\sqrt{2}} = \sqrt{2}^{\sqrt{2}\cdot\sqrt{2}} = \sqrt{2}^{2} = 2$$

which is rational.

Theorem

There are irrational a and b for which a^b is rational.

Proof.

We know that $\sqrt{2}$ is irrational (known theorem of arithmetic which we will not prove here).

Suppose $\sqrt{2}^{\sqrt{2}}$ is rational. Then pick $a=b=\sqrt{2}$ and we're done.

Otherwise $\sqrt{2}^{\sqrt{2}}$ is irrational. Pick $a = \sqrt{2}^{\sqrt{2}}$ and $b = \sqrt{2}$.

$$a^{b} = \left(\sqrt{2}^{\sqrt{2}}\right)^{\sqrt{2}} = \sqrt{2}^{\sqrt{2}\cdot\sqrt{2}} = \sqrt{2}^{2} = 2$$

which is rational.

Correct but we never identified two definitely irrational numbers *a* and *b*.

Theorem

There are irrational a and b for which a^b is rational.

Proof.

We know that $\sqrt{2}$ is irrational (known theorem of arithmetic which we will not prove here).

Suppose $\sqrt{2}^{\sqrt{2}}$ is rational. Then pick $a=b=\sqrt{2}$ and we're done.

Otherwise $\sqrt{2}^{\sqrt{2}}$ is irrational. Pick $a = \sqrt{2}^{\sqrt{2}}$ and $b = \sqrt{2}$.

$$a^{b} = \left(\sqrt{2}^{\sqrt{2}}\right)^{\sqrt{2}} = \sqrt{2}^{\sqrt{2}\cdot\sqrt{2}} = \sqrt{2}^{2} = 2$$

which is rational.

Correct but we never identified two definitely irrational numbers a and b. In fact knowing whether $\sqrt{2}^{\sqrt{2}}$ is rational is a difficult problem!

Consider the predicate

$$A(n,m) \stackrel{\text{def}}{=} ((\{n\}(n)\downarrow) \to (m=0)) \quad \land \quad ((m=0) \to (\{n\}(n)\downarrow))$$

where $\{n\}(n)\downarrow$ means "the n^{th} turing machine given n as an input terminates".

Prove: $\forall x. \exists y. A(x, y)$

Proof.

We need to use rule $\forall i$, and prove for arbitrary n: $\exists y.A(n,y)$

Consider the predicate

$$A(n,m) \stackrel{\text{def}}{=} ((\{n\}(n)\downarrow) \to (m=0)) \quad \land \quad ((m=0) \to (\{n\}(n)\downarrow))$$

where $\{n\}(n)\downarrow$ means "the n^{th} turing machine given n as an input terminates".

Prove: $\forall x. \exists y. A(x, y)$

Proof.

We need to use rule $\forall i$, and prove for arbitrary n: $\exists y.A(n,y)$ If $\{n\}(n)\downarrow$ then pick y=0.

Otherwise pick y = 1.

Consider the predicate

$$A(n,m) \stackrel{\text{def}}{=} ((\{n\}(n)\downarrow) \to (m=0)) \quad \land \quad ((m=0) \to (\{n\}(n)\downarrow))$$

where $\{n\}(n)\downarrow$ means "the n^{th} turing machine given n as an input terminates".

Prove: $\forall x. \exists y. A(x, y)$

Proof.

We need to use rule $\forall i$, and prove for arbitrary n: $\exists y.A(n,y)$ If $\{n\}(n)\downarrow$ then pick y=0.

Otherwise pick y = 1.

- → Here we can think of the two cases as appealing to some oracle that knows the truth of turing machine termination. Our proof works by case analysis on what the oracle would answer.
- → Constructive logic does not want to have proofs involving appealing to an oracle.
- → Constructive proofs can be translated into programs!

CLASSICAL RULE

The rule that allows us to do classical proofs is this:

$$\frac{\neg \neg A}{A} \neg \neg e$$

This rule is in fact equivalent to the following rules:

$$\frac{1}{A \vee \neg A}$$
 LEM(Law of Excluded Middle)

$$\begin{array}{c}
-A \\
\dots \\
\bot \\
\hline
A
\end{array}$$
 PBC(Proof by contradiction

$$((A \rightarrow B) \rightarrow A) \rightarrow A$$

In fact from any of the 3 we can derive the other two.

Prove LEM using ¬¬e

$$\vdash A \lor \neg A$$

$$\frac{\neg \neg A}{A}$$
 $\neg \neg \epsilon$

Prove using $\neg \neg e$

$$\vdash ((A \rightarrow B) \rightarrow A) \rightarrow A$$

$$\frac{\neg\neg A}{A}$$
 $\neg\neg \epsilon$

Prove using LEM

$$\vdash ((A \rightarrow B) \rightarrow A) \rightarrow A$$

$$\overline{A \vee \neg A}$$
 LEM

Prove using PBC

$$\vdash ((A \rightarrow B) \rightarrow A) \rightarrow A$$

Prove the following using PBC

$$\neg \forall x.A \vdash \exists x. \neg A$$


Prove the following using $\neg \neg e$

$$\neg \forall x. A \vdash \exists x. \neg A$$

$$\frac{\neg \neg A}{A}$$
 $\neg \neg \epsilon$

Prove the following using LEM

$$\neg \forall x.A \vdash \exists x. \neg A$$

$$\overline{A \vee \neg A}$$
 LEM