Logics for Computation

Lecture #9: Putting Tiles in an Infinite Bathroom

Carlos Areces and Patrick Blackburn {carlos.areces,patrick.blackburn}@loria.fr

> INRIA Nancy Grand Est Nancy, France

ESSLLI 2008 - Hamburg - Germany

The Story so Far

- ▶ We are working with first-order logic.
- ▶ We discussed soundness and completeness Intuitively, they are the way to synchronize the semantics of a logic with an inferece method like tableaux.

They are the way to show that we got it right.

- ▶ We also discussed some properties like Compactness and Löwenhein-Skolem.
- We saw that this properties actually characterize first order logic: Lindström Theorem
- ▶ We've come a long way. Think that on Monday we were in propositional logic!

What do we do Today

- ▶ We'll talk about the satisfiability problem of first-order logic.
- ▶ We will argue that the problem is undecidable
 - ▶ That is, there is no algorithm that can answer for any formula of first order logic, whether the formula has a model or not.
- ▶ Actually, we are going to show how to tile and infinite bathroom.

Areces & Blackburn: Logics for Computa

Tableaux for First Order Logic

Patrick introduced these two rules yesterday:

$$\frac{s:\langle x\rangle\varphi}{s:\varphi[x\leftarrow n]}\left(\langle x\rangle\right) \qquad \frac{s:\neg\langle x\rangle\varphi}{s:\neg\varphi[x\leftarrow o]}\left(\neg\langle x\rangle\right) \\ \text{(where n is a new name)} \qquad \text{(where o is an old name)}$$

- ▶ How comes that this tableaux do not terminate?
- As we already mentioned,

The SAT problem of FO is undecidable.

Hence, we cannot expect any sound and complete tableaux to also terminate.

(Un)Decidability

How can we prove that problem X is undecidable? One way is

- ► Ask somebody (more intelligent than us) to prove that some problem Y is undecidable
- ▶ Prove that if X would be decidable then Y would be decidable, giving a codification of Y into X.

The halting problem of Turing machines is the standard example of an undecidable problem. The behaviour of a Turing machine, and the predicate that says that a given turing machine stops on all inputs can be expressed in FO.

Areces & Blackburn: Logics for Computation

Tiling Problems

- ▶ A tiling problem is a kind of jigsaw puzzle
- \blacktriangleright a tile ${\cal T}$ is a 1×1 square, fixed in orientation, with a fixed color in each side
- ▶ for example, here we have six different kinds of tiles:

▶ a simple tiling problem, could be:

Is it possible to place tiles of the kind we show above on a grid of 2×4 , in such a way that we cover the entire grid and that adjacent tiles have the same color on neighboring sides?

Areces & Blackburn: Logics for Computation

Tiling Problems

- ▶ The general form of a tiling problem Given a finite number of kind of tiles T, can we cover a given part of $\mathbb{Z}\times\mathbb{Z}$ in such a way that adjacent tiles have the same color on the neighboring sides?
- ▶ In some cases, it is also possible to impose certain conditions on what is considered a correct tiling.
- ▶ Covering $\mathbb{N} \times \mathbb{N}$
 - $\,\blacktriangleright\,$ tiling $\mathbb{N}\times\mathbb{N}\colon$ Given a finite set of tiles \mathcal{T} , can \mathcal{T} cover $\mathbb{N} \times \mathbb{N}$?
 - ▶ this problem is undecidable (It is equivalent to the halting problem of Turing machines)

INRIA Nancy Grand Est

Representing Tiling Problems

- lacktriangle Notice that every finite set of tiles $\mathcal{T}=\{t_1,\ldots,t_k\}$ can be represented as two binary relations H, and VWe put $H(t_i, t_j)$ when the right side of t_i coincide with the left side of t_j , and similarly for V.
- For example, for

we will have

$$\begin{array}{lcl} H & = & \{(t_1,t_3),(t_1,t_6),(t_2,t_4),(t_2,t_5),(t_2,t_1),\ldots\} \\ V & = & \{(t_1,t_3),(t_1,t_5),(t_1,t_6),(t_2,t_3),(t_2,t_5),\ldots\} \end{array}$$

Coding a Tiling of the Grid in FO

▶ Theorem: The problem of deciding whether a given FO formula is satisfiable is undecidable.

Let \rightarrow and \uparrow be relations, and t_1, \dots, t_n be propositinal symbols. Let φ be the conjunction of the formulas:

 $[x]\langle y\rangle(x:\langle R\rangle y)$ for $R\in\{\to,\uparrow\}[x]\langle y\rangle(x:\langle R\rangle y)$ for $R \in \{\rightarrow, \uparrow\}$

 $[x][y][z](x:\langle R\rangle y \wedge x:\langle R\rangle z \rightarrow y:z)$ for 2) Functional: $R \in \{\rightarrow,\uparrow\}[x][y][z](x:\langle R\rangle y \land x:\langle R\rangle z \rightarrow y:z) \text{ for } R \in \{\rightarrow,\uparrow\}$

3) Commuting: $[x][y](x:\langle \rightarrow \rangle \langle \uparrow \rangle y \leftrightarrow x:\langle \uparrow \rangle \langle \rightarrow \rangle y)[x][y](x:\langle \rightarrow \rangle \langle \uparrow \rangle y \leftrightarrow x:\langle \uparrow \rangle \langle \rightarrow \rangle y)$

4) Tiled: $[x](x:t_1\vee\ldots\vee x:t_n)[x](x:t_1\vee\ldots\vee x:t_n),$

5) But not Twice:

 $[x](x:t_i o x: \lnot t_j)$ for $i \neq j$ $[x](x:t_i o x: \lnot t_j)$ for $i \neq j$,

6) Horizontal Match: $[x][y]((x:t_i \land x:\langle \rightarrow \rangle y) \rightarrow (x:t_i \land x:\langle \rightarrow \rangle y)$

es & Elichistic) Logic of Computation (1/1) (VH(ti,ti)) (1/1)

Relevant Bibliography II

Undecidable Problems

- ▶ Alan Turing invented Turing Machines and Computer Science.
- ▶ He showed that the halting problem could not be decided by a Turing Machine.
- ▶ And that the behavior of a Turing Machine can easily be described in first-order logic, providing an alternative proof that the satisfiability problem of first-order logic is undecidable.

Turing, Alan (1936). On Computable Numbers, with an Application to the Entscheidungsproblem. Proceedings of the London Mathematical Society, Series 2, Vol.42, pp 230–265, http://www.thocp.net/biographies/papers/turing_oncomputablenumbers_1936.pdf

INRIA Nancy Grand Est

Relevant Bibliography I

Undecidable Problems

- ► Alonzo Church invented lambda calculus and propose it as a model for computation.
- ▶ He showed then that the problem of satisfiability of first-order logic could not be coded in the lambda calculus. Hence it was uncomputable.
- ► Here is a list of some of Church's doctoral students: A. Anderson, P. Andrews, M. Davis, L Henkin, S. Kleene, M. Rabin, B. Rosser, D. Scott, R. Smullyan, and A. Turing.

s & Blackburn: Logics for Co

