

Automating Expressive Non-classical Logics and their Combinations in Classical Higher Order Logic

Christoph Benzmüller

FU Berlin

Presentation at Potsdam University on November 15, 2011

Talk Overview

Core Questions:

- Classical Higher Order Logic (HOL) as Universal Logic?
- 2 HOL Provers & Model Finders as Generic Reasoning Tools?
- Combinations with Specialist Reasoners (if available)?

Talk Overview

Core Questions:

- Classical Higher Order Logic (HOL) as Universal Logic?
- 2 HOL Provers & Model Finders as Generic Reasoning Tools?
- Combinations with Specialist Reasoners (if available)?

Outline:

- What is HOL?
- Mechanization & Automation of HOL
- Examples of Natural Fragments of HOL: Multimodal Logics & Others
- Automation of Logics and Logic Combinations in HOL
- Automation of Meta-Properties of Logics in HOL
- Conclusion

What is HOL? (Classical Higher Order Logic/Church's Type Theory)

What is HOL? (Church's Type Theory, Alonzo Church, 1940)

Expressivity	FOL	HOL	Example
Quantification over - Individuals - Functions - Predicates/Sets/Rels	√ - -	\checkmark	$\forall X.p(f(X))$ $\forall F.p(F(a))$ $\forall P.P(f(a))$
Unnamed - Functions - Predicates/Sets/Rels			$(\lambda X.X)$ $(\lambda X.X \neq a)$
Statements about - Functions - Predicates/Sets/Rels	<u>-</u>		$continuous(\lambda X.X)$ $reflexive(=)$
Powerful abbreviations	_	\checkmark	$reflexive = \lambda R.\lambda X.R(X,X)$

What is HOL? (Church's Type Theory, Alonzo Church, 1940)

FOL	HOL	Example
\checkmark	\checkmark	$\forall X_{\iota}, p_{\iota \to o}(f_{\iota \to \iota}(X_{\iota}))$
_	\checkmark	$\forall F_{\iota \to \iota} \cdot p_{\iota \to o}(F_{\iota \to o}(a_{\iota}))$
_	\checkmark	$\forall P_{\iota \to o} P_{\iota \to o}(f_{\iota \to \iota}(a_{\iota}))$
_	\checkmark	$(\lambda X_{\iota}, X_{\iota})$
_	\checkmark	$(\lambda X_{\iota \to \iota} X_{\iota \to \iota} \neq \iota_{\to \iota \to p} a)_{\iota})$
_	\checkmark	$continuous_{(\iota \to \iota) \to o}(\lambda X_{\iota} \cdot X_{\iota})$
_	\checkmark	$reflexive_{(\iota \to \iota \to o) \to o} (= \iota_{\to \iota \to o})$
_	\checkmark	$reflexive_{(\iota \to \iota \to o) \to o} = \lambda R_{(\iota \to \iota \to o)} \lambda X_{\iota}$
	✓	 ✓ ✓ ✓ ✓ ✓ ✓ ✓

Simple Types: Prevent Paradoxes and Inconsistencies

Simple Types

$$\alpha ::= \iota \mid o \mid \alpha_1 \rightarrow \alpha_2$$

 $\alpha ::= \iota \mid o \mid \alpha_1 \rightarrow \alpha_2$

Simple Types

Individuals :

Booleans (True and False) -

Functions •

 $\alpha ::= \iota \mid \mu \mid o \mid \alpha_1 \rightarrow \alpha_2$

Simple Types

Possible worlds

Individuals '

Booleans (True and False)

Functions

- •
- HOL Syntax

HOL Syntax

Constant Symbols

Variable Symbols

Abstraction

Application

- •
- HOL Syntax

$$s,t ::= p_{\alpha} \mid X_{\alpha} \\ \mid (\lambda X_{\alpha \bullet} s_{\beta})_{\alpha \to \beta} \mid (s_{\alpha \to \beta} t_{\alpha})_{\beta} \\ \mid (\neg_{o \to o} s_{o})_{o} \mid (s_{o} \lor_{o \to o \to o} t_{o})_{o} \mid (\forall X_{\alpha \bullet} t_{o})_{o} \\ \text{Constant Symbols} \\ \text{Variable Symbols} \\ \text{Abstraction} \\ \text{Application} \\ \text{Logical Connectives}$$

•

HOL Syntax

$$\begin{array}{ll} s,t & ::= & p_{\alpha} \mid X_{\alpha} \\ & \mid (\lambda X_{\alpha^{\bullet}} s_{\beta})_{\alpha \to \beta} \mid (s_{\alpha \to \beta} t_{\alpha})_{\beta} \\ & \mid (\neg_{o \to o} s_{o})_{o} \mid (s_{o} \lor_{o \to o \to o} t_{o})_{o} \mid \underbrace{(\forall X_{\alpha^{\bullet}} t_{o})_{o}}_{(\Pi_{(\alpha \to o) \to o} (\lambda X_{\alpha^{\bullet}} t_{o}))_{o}} \end{array}$$

•

HOL Syntax

$$\begin{array}{ll} s,t & ::= & p_{\alpha} \mid X_{\alpha} \\ & \mid (\lambda X_{\alpha^{\bullet}} s_{\beta})_{\alpha \to \beta} \mid (s_{\alpha \to \beta} t_{\alpha})_{\beta} \\ & \mid (\neg_{o \to o} s_{o})_{o} \mid (s_{o} \lor_{o \to o \to o} t_{o})_{o} \mid (\Pi_{(\alpha \to o) \to o} (\lambda X_{\alpha^{\bullet}} t_{o}))_{o} \end{array}$$

- HOL is (meanwhile) well understood
 - Origin
 - Henkin-Semantics

- Extens./Intens.

[Church, J.Symb.Log., 1940]

[Henkin, J.Symb.Log., 1950]

[Andrews, J.Symb.Log., 1971, 1972]

[Benzmüller et al., J.Symb.Log., 2004]

[Muskens, J.Symb.Log., 2007]

• HOL with Henkin-Semantics: semi-decidable & compact (like FOL)

Sets and Relations in HOL

```
:= \lambda x \lambda A A A(x)
 := \lambda x. \perp
 := \lambda A. \lambda B. (\lambda x. x \in A \land x \in B) \qquad \{x \mid x \in A \text{ or } x \in B\}
 := \lambda A \lambda B (\lambda x x \in A \lor x \in B)
 := \lambda A.\lambda B.(\lambda x.x \in A \lor x \notin B)
 := \lambda A \lambda B (\forall x x \in A \Rightarrow x \in B)
 := \lambda A.(\lambda B.B \subset A)
reflexive := \lambda R.(\forall x.R(x,x))
transitive := \lambda R_{\bullet}(\forall x, y, z_{\bullet}(R(x, y) \land R(y, z)) \Rightarrow R(x, z))
```

[BenzmüllerEtAl., Journal of Applied Logic, 2008]

Typed Sets and Relations in HOL

```
\begin{array}{ll}
\in & := & \lambda x_{\alpha \cdot} \lambda A_{\alpha \to o \cdot} A(x) \\
\emptyset & := & \lambda x_{\alpha \cdot} \bot \\
\cap & := & \lambda A_{\alpha \to o \cdot} \lambda B_{\alpha \to o \cdot} (\lambda x_{\alpha \cdot} x \in A \land x \in B) \\
\cup & := & \lambda A_{\alpha \to o \cdot} \lambda B_{\alpha \to o \cdot} (\lambda x_{\alpha \cdot} x \in A \lor x \in B) \\
\setminus & := & \lambda A_{\alpha \to o \cdot} \lambda B_{\alpha \to o \cdot} (\lambda x_{\alpha \cdot} x \in A \lor x \notin B) \\
\dots
\end{array}
```

Typed Sets and Relations in HOL

```
\begin{aligned}
&\in & := & \lambda x_{\alpha \cdot} \lambda A_{\alpha \to o \cdot} A(x) \\
\emptyset & := & \lambda x_{\alpha \cdot} \bot \\
&\cap & := & \lambda A_{\alpha \to o \cdot} \lambda B_{\alpha \to o \cdot} (\lambda x_{\alpha \cdot} x \in A \land x \in B) \\
&\cup & := & \lambda A_{\alpha \to o \cdot} \lambda B_{\alpha \to o \cdot} (\lambda x_{\alpha \cdot} x \in A \lor x \in B) \\
&\setminus & := & \lambda A_{\alpha \to o \cdot} \lambda B_{\alpha \to o \cdot} (\lambda x_{\alpha \cdot} x \in A \lor x \notin B) \\
&\dots
\end{aligned}
```

Polymorphism is a Challenge for Automation

• One source of indeterminism / blind guessing

[TheissBenzmüller, IWIL-WS@LPAR, 2006]

Mechanization & Automation of HOL

HOL Applications in Formal Methods

- Systems: Isabelle/HOL, HOL4, HOL-Light, PVS, Nuprl, ..., OMEGA
- Project example (formal verification)
 - Flyspeck (Th. Hales, U Pittsburgh)
 - Goal: formal verification of his proof of Keppler's Conjecture (1611)
 - Application of HOL-Light & Isabelle/HOL & . . .
 - 'may take up to 20 work-years' (Flyspeck website)

Crucial resource:

user interaction

Countermeasure:

improving the automation support

Motivation 2

Motivation 2

Motivation 2

Motivation 2

Core Questions:

- Classical Higher Order Logic (HOL) as Universal Logic?
- 4 HOL Provers & Model Finders as Generic Reasoning Tools?
- Ombinations with Specialist Reasoners (if available)?

Automation of HOL: A Nightmare?

Undecidable and Infinitary Unification

$$\exists F_{\iota \to \iota} \cdot F(g(x)) = g(F(x))$$

- (1) $F \leftarrow \lambda y_{i\bullet} y$
- (2) $F \leftarrow \lambda y_{i\bullet} g(y)$
- (3) $F \leftarrow \lambda y_i g(g(y))$
- (4)

→ enforce decidability

Automation of HOL: A Nightmare?

Primitive Substitution

Example Theorem:

 $\exists S. reflexive(S)$

Negation and Expansion of Definitions:

$$\neg \exists S_{\bullet} (\forall x_{\iota \bullet} S(x, x))$$

Clause Normalisation (a(S) Skolem term):

$$\neg S(a(S), a(S))$$

Guess some suitable instances for *S*

$$S \leftarrow \lambda y \cdot \lambda z \cdot \top$$

$$\leadsto \neg \top$$

$$S \leftarrow \lambda y \cdot \lambda z \cdot V(y,z) = W(y,z)$$

$$\sim V(a(S), a(S)) \neq W(a(S), a(S))$$

Automation of HOL: A Nightmare?

Cut rule

$$\frac{A \Rightarrow \mathbf{C} \quad \mathbf{C} \Rightarrow B}{A \Rightarrow B}$$

considered as bad in ATP

Automation of HOL: A Nightmare?

Cut rule

$$\frac{A \Rightarrow \mathbf{C} \quad \mathbf{C} \Rightarrow B}{A \Rightarrow B}$$

considered as bad in ATP

[IJCAR-06]: Axioms that imply Cut

- Axiom of excluded middle
- Comprehension axioms
- Functional and Boolean extensionality
- Leibniz and other definitions of equality
- Axiom of induction
- Axiom of choice
- Axiom of description

[BenzmüllerEtAl., Logical Methods in Computer Science, 2009]

Automation of HOL: A Nightmare?

Cut rule

$$\frac{A \Rightarrow \mathbf{C} \quad \mathbf{C} \Rightarrow B}{A \Rightarrow B}$$

considered as bad in ATP

Calculi that avoid axioms

- Axiom of excluded middle
- Comprehension axioms
- Functional and Boolean extensionality
- Leibniz and other definitions of equality
- Axiom of induction
- Axiom of choice
- Axiom of description

- √ [CADE-98,PhD-99]
 - √ [CADE-98,PhD-99]
- √ (see recent work of Brown)
- √ (see recent work of Brown)

[BenzmüllerEtAl., Logical Methods in Computer Science, 2009]

LEO-II employs FO-ATPs:

E, Spass, Vampire

Download and further Information: www.leoprover.org

[BenzmüllerEtAl., IJCAR, 2008]

Motivation for LEO-II

- TPS system of Peter Andrews et al.
- ullet LEO hardwired to Ω mega (predecessor of LEO-II)
- Collaboration of LEO with FO-ATP via Ω -Ants (with V. Sorge) [KI-01,LPAR-05,JAL-08]
- Progress in Higher-Order Termindexing
 (with F. Theiss and A. Fietzke)
 [IWIL-06]
- ⇒ Development of LEO-II with L. Paulson at Cambridge University

Architecture of LEO-II

Outline of the LEO-II Loop

Main Termination Criterion: generation of empty clause, then raise excepetion/stop

Outline of the LEO-II Loop

Main Termination Criterion: generation of empty clause, then raise excepetion/stop Pre-Processing

- abbreviation expansion, splitting, extensional normalisation and debth-bound extensional pre-unification, Skolemization, primitive substitution, simplification, etc.
- initialize clause sets: passive=emptyset, active=results from above
- call fo-atp with fo-like clauses; stop if refutation found

Outline of the LEO-II Loop

Main Termination Criterion: generation of empty clause, then raise excepetion/stop Pre-Processing

- abbreviation expansion, splitting, extensional normalisation and debth-bound extensional pre-unification, Skolemization, primitive substitution, simplification, etc.
- initialize clause sets: passive=emptyset, active=results from above
- call fo-atp with fo-like clauses; stop if refutation found

LEO-II Loop

- while 'Reasoning-Timeout' not yet reached do
 - increment loop counter (stop when maximal number of loops reached)
 - call fo-atp with fo-like clauses; stop if refutation found
 - choose new lightest clause form active and rename free vars
 - if lightest is-subsumed-by passive then nothing else
 - remove subsumed clauses from active and add lightest clause to passive
 - resolve all clauses in active against lightest clauses
 - (apply primitive substitution to ligtest clause)
 - (apply positive boolean extensionality to lightest clause)
 - apply restricted factorization to lightest clause
 - process resulting clauses with: extensional normalisation and debth-bound extensional pre-unification, simplification
 - add resulting clauses to active


```
(** The Main Loop *)
let loop (st:state) =
 while (not (check local max time st))
 do
 let lc = inc_loop_count st in
 if (st.flags.max_loop_count > 0 ) && (st.loop_count >= st.flags.max_loop_count)
 then raise (Failure "Max loops") else ():
 if (not (st.flags.atp_prover = "none"))
 then call_fo_atp_according_to_frequency_flag st st.flags.atp_prover
 else ():
 let lightest = choose and remove lightest from active st in
 let lightest' = rename_free_variables lightest st in
 if is_subsumed_by lightest' (Clauseset.elements st.passive) st "fo-match" then ()
 else
 set_passive st (list_to_set (delete_subsumed_clauses (Clauseset.elements st.passive)
 lightest' st "fo-match")):
 add to passive st lightest':
 let res_resolve = List.fold_right (fun cl cll -> (resolve lightest cl st)@cll)
 (Clauseset.elements st.passive) □ in
 let res_prim_subst = \Pi and res_pos_bool = \Pi
 and res_fac_restr = (raise_to_list factorize_restricted) [lightest] st in
 let res_processed =
 compose [(raise_to_list unify_pre_ext);
 exhaustive (raise_to_list cnf_normalize_step);
 exhaustive (raise_to_list simplify)]
 (res_resolve@res_prim_subst@res_pos_bool@res_fac_restr) st in
 index_clauselist_with_role res_processed st:
 set_active st (list_to_set (res_processed@(Clauseset.elements st.active)));
 done
```


Examples of Natural Fragments of HOL: Quantified Multimodal Logics & Others

Multimodal Logics in HOL

• Syntax (MML):

$$s, t ::= P \mid \neg s \mid s \lor t \mid \square_r s$$

Syntax MML
- formulas s
Kripke Semantics
- worlds w
- accessibility relations r

Not Needed!

Multimodal Logics in HOL

Syntax (MML):

$$s, t ::= P | \neg s | s \lor t | \square_r s$$

Syntax MML

- formulas s
- Kripke Semantics
- worlds w
- accessibility relations r

HOL

- \longrightarrow terms $s_{\iota o o}$
- \longrightarrow terms w_{ι}
- \longrightarrow terms $r_{\iota \to \iota \to o}$

Multimodal Logics in HOL

Syntax (MML):

$$s, t ::= P | \neg s | s \lor t | \square_r s$$

$\begin{array}{c} \mathsf{HOL} \\ \mathsf{Syntax} \ \mathsf{MML} \\ \mathsf{-formulas} \ \mathsf{s} \\ \mathsf{Kripke} \ \mathsf{Semantics} \\ \mathsf{-worlds} \ \mathsf{w} \\ \mathsf{-accessibility} \ \mathsf{relations} \ \mathsf{r} \end{array} \longrightarrow \begin{array}{c} \mathsf{terms} \ \mathsf{s}_{\iota \to o} \\ \\ \longrightarrow \ \mathsf{terms} \ \mathsf{w}_{\iota} \\ \\ \longrightarrow \ \mathsf{terms} \ \mathsf{r}_{\iota \to \iota \to o} \end{array}$

MML Syntax as Abbreviations of HOL-Terms

$$P = \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o}$$

$$\neg = \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W)$$

$$\lor = \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}}(S W) \lor (T W)$$

$$\square = \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \lor (S V)$$

[BenzmüllerPaulson, Log.J.IGPL, 2010], [BenzmüllerPaulson, Logica Universalis, to appear]

Multimodal Logics in HOL Quantifiers

- Syntax (MML): $s,t ::= P \mid \neg s \mid s \lor t \mid \square_r s$ Syntax MML
 formulas s
 Kripke Semantics
 worlds w
 accessibility relations r $terms \ w_\iota$ $terms \ r_{\iota \to \iota \to o}$
- MML Syntax as Abbreviations of HOL-Terms

$$\begin{array}{cccc}
P & \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o} \\
\neg & = & \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W) \\
V & = & \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}}(S W) \lor (T W) \\
\downarrow & = & \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \lor (S V) \\
(\forall^{p}), \forall^{\mu} & = & \lambda Q_{\mu \to (\iota \to o)^{\bullet}} \lambda W_{\iota^{\bullet}} \forall X_{\mu^{\bullet}}(Q X W)
\end{array}$$

[BenzmüllerPaulson, Log.J.IGPL, 2010], [BenzmüllerPaulson, Logica Universalis, to appear]

Multimodal Logics in HOL Quantifiers Conditional Logics

- Syntax (MML): $s, t ::= P / \neg s \mid s \lor t \mid \square_r s$
- $\begin{array}{c} \mathsf{HOL} \\ \\ \mathsf{Syntax} \ \mathsf{MML} \\ \mathsf{-} \ \mathsf{formulas} \ \mathsf{s} \\ \mathsf{Kripke} \ \mathsf{Semantics} \\ \mathsf{-} \ \mathsf{worlds} \ \mathsf{w} \\ \mathsf{-} \ \mathsf{accessibility} \ \mathsf{relations} \ \mathsf{r} \\ \end{array} \qquad \begin{array}{c} \to \\ \mathsf{terms} \ \mathsf{s}_{\iota \to \iota} \\ \to \\ \mathsf{terms} \ \mathsf{r}_{\iota \to \iota \to o} \\ \end{array}$
- MML Syntax as Abbreviations of HOL-Terms

$$\begin{array}{cccc}
P &=& \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o} \\
\neg &=& \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W) \\
&=& \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}}(S W) \vee (T W) \\
\square &=& \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \vee (S V) \\
(\forall^{p}), \forall^{\mu} &=& \lambda Q_{\mu \to (\iota \to o)^{\bullet}} \lambda W_{\iota^{\bullet}} \forall X_{\mu^{\bullet}}(Q X W) \\
s &\Rightarrow t &=& \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (f W S V) \vee (T V)
\end{array}$$

 $\Big[\text{Benzm\"{u}ller} \text{Genovese}, \, \text{NCMPL}, \, 2011 \Big] \textbf{,} \, \, \Big[\text{Benzm\"{u}ller} \text{Gabbay} \text{GenoveseRispoli}, \, \text{Logica Universalis, to appear} \Big] \\$

Embedding Meta-Level Notions

Validity

valid =
$$\lambda \phi_{\iota \to o} \forall W_{\iota} \phi W$$

Also

- Satisfiability
- Countersatisfiability
- Unsatisfiability

Kripke style semantics

```
M, w \models P arbitrary
M, w \models \neg s iff not M, w \models s
M, w \models s \lor t iff M, w \models s or M, w \models s
M, w \models \Box_r s iff M, u \models s for all v mit r(w, v)
```

$$\begin{array}{rcl}
P &=& \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o} \\
\neg &=& \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W) \\
\lor &=& \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}}(S W) \lor (T W) \\
\square &=& \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \lor (S V)
\end{array}$$

Kripke style semantics

```
M, w \models P arbitrary
M, w \models \neg s iff not M, w \models s
M, w \models s \lor t iff M, w \models s or M, w \models s
M, w \models \Box_r s iff M, u \models s for all v mit r(w, v)
```

$$\begin{array}{rcl}
P &=& \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o} \\
\neg &=& \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W) \\
\lor &=& \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}}(S W) \lor (T W) \\
\square &=& \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \lor (S V)
\end{array}$$

Kripke style semantics

```
M, w \models P arbitrary
M, w \models \neg s iff not M, w \models s
M, w \models s \lor t iff M, w \models s or M, w \models s
M, w \models \Box_r s iff M, u \models s for all v mit r(w, v)
```

$$\begin{array}{lll}
P & = & \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o} \\
\neg & = & \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W) \\
\lor s & = & \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}}(s W) \lor (T W) \\
\square & = & \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \lor (S V)
\end{array}$$

Kripke style semantics

```
M, w \models P arbitrary
M, w \models \neg s iff not M, w \models s
M, w \models s \lor t iff M, w \models s or M, w \models s
M, w \models \Box_r s iff M, u \models s for all v mit r(w, v)
```

$$\begin{array}{rcl}
P & = & \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o} \\
\neg & = & \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W) \\
V & s & t & = & \lambda W_{\iota^{\bullet}}(s W) \lor (t W) \\
\Box & = & \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \lor (S V)
\end{array}$$

Kripke style semantics

```
M, w \models P arbitrary
M, w \models \neg s iff not M, w \models s
M, w \models s \lor t iff M, w \models s or M, w \models s
M, w \models \Box_r s iff M, u \models s for all v mit r(w, v)
```

$$\begin{array}{rcl}
P & = & \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o} \\
\neg & = & \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W) \\
(\vee s t) W & = & (s W) \vee (t W) \\
\Box & = & \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \vee (S V)
\end{array}$$

Kripke style semantics

```
M, w \models P arbitrary
M, w \models \neg s iff not M, w \models s
M, w \models s \lor t iff M, w \models s or M, w \models s
M, w \models \Box_r s iff M, u \models s for all v mit r(w, v)
```

$$\begin{array}{rcl}
P & = & \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o} \\
\neg & = & \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W) \\
\lor & = & \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}}(S W) \lor (T W) \\
\square & = & \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \lor (S V)
\end{array}$$

Kripke style semantics

```
M, w \models P arbitrary
M, w \models \neg s iff not M, w \models s
M, w \models s \lor t iff M, w \models s or M, w \models s
M, w \models \Box_r s iff M, u \models s for all v mit r(w, v)
```

$$P = \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o}$$

$$\neg = \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W)$$

$$\lor = \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}}(S W) \lor (T W)$$

$$\square = \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \lor (S V)$$

Kripke style semantics

```
M, w \models P arbitrary
M, w \models \neg s iff not M, w \models s
M, w \models s \lor t iff M, w \models s or M, w \models s
M, w \models \Box_r s iff M, u \models s for all v mit r(w, v)
```

$$P = \lambda W_{\iota \bullet}(P_{\iota \to o} W) = P_{\iota \to o}$$

$$\neg = \lambda S_{\iota \to o \bullet} \lambda W_{\iota \bullet} \neg (S W)$$

$$\lor = \lambda S_{\iota \to o \bullet} \lambda T_{\iota \to o \bullet} \lambda W_{\iota \bullet} (S W) \lor (T W)$$

$$\square_{r} = \lambda S_{\iota \to o \bullet} \lambda W_{\iota \bullet} \forall V_{\iota \bullet} \neg (r W V) \lor (S V)$$

Embedding Multimodal Conditional Logics in HOL

Kripke style semantics

higher-order selection function!

$$M, w \models P$$
 arbitrary
 $M, w \models \neg s$ iff not $M, w \models s$
 $M, w \models s \lor t$ iff $M, w \models s$ or $M, w \models s$
 $M, w \models \Box_r s$ iff $M, u \models s$ for all v mit $r(w, v)$
 $M, w \models s \xrightarrow{cond} t$ iff $M, v \models t$ for all $v \in f(w, [s])$ with $[s] = \{u \mid M, u \models s\}$

Semantic embedding:

 $ML \longrightarrow HOL$ terms of type $\iota \rightarrow o$

Base type ι is identified with set of worlds $W \neq \emptyset$

$$\begin{array}{lll}
P & = & \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o} \\
\neg & = & \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W) \\
\lor & = & \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}}(S W) \lor (T W) \\
\Box & = & \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \lor (S V) \\
\stackrel{cond}{\Rightarrow} & = & \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (f W S V) \lor (T V)
\end{array}$$

Embedding Multimodal Conditional Logics in HOL

Kripke style semantics

 $M, w \models P$ arbitrary $M, w \models \neg s$ iff $M, w \models s \lor t$ iff $M, w \models \Box_r s$ iff $M, w \models s \xrightarrow{cond} t$ iff

higher-order selection function!

not
$$M, w \models s$$

 $M, w \models s$ or $M, w \models s$
 $M, u \models s$ for all v mit $r(w, v)$
 $M, v \models t$ for all $v \in f(w, [s])$
with $[s] = \{u \mid M, u \models s\}$

• Semantic embedding:

 $\mathsf{ML} \longrightarrow \mathsf{HOL}$ terms of type $\iota \to o$

Base type ι is identified with set of worlds $W \neq \emptyset$

$$\begin{array}{lll}
P &=& \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o} \\
\neg &=& \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W) \\
\lor &=& \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}}(S W) \lor (T W) \\
\Box &=& \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \lor (S V) \\
\stackrel{cond}{\Rightarrow} &=& \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (f W S V) \lor (T V)
\end{array}$$

Kripke style semantics

higher-order selection function!

```
M, w \models P arbitrary
M, w \models \neg s iff not M, w \models s
M, w \models s \lor t iff M, w \models s or M, w \models s
M, w \models \Box_r s iff M, u \models s for all v mit r(w, v)
M, w \models s \xrightarrow{cond} t iff M, v \models t for all v \in f(w, [s]) with [s] = \{u \mid M, u \models s\}
```

Semantic embedding:

 $ML \longrightarrow HOL$ terms of type $\iota \rightarrow o$

Base type ι is identified with set of worlds $W \neq \emptyset$

$$\begin{array}{lll}
P &=& \lambda W_{\iota^{\bullet}}(P_{\iota \to o} W) = P_{\iota \to o} \\
\neg &=& \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S W) \\
\lor &=& \lambda S_{\iota \to o^{\bullet}} \lambda T_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}}(S W) \lor (T W) \\
\Box &=& \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R W V) \lor (S V) \\
\forall^{\mu} &=& \lambda Q_{\mu \to (\iota \to o)^{\bullet}} \lambda W_{\iota^{\bullet}} \forall X_{\mu^{\bullet}}(Q X W) \\
\forall^{\rho} &=& \lambda Q_{(\iota \to o) \to (\iota \to o)^{\bullet}} \lambda W_{\iota^{\bullet}} \forall P_{\iota \to o^{\bullet}}(Q P W)
\end{array}$$

Trivial Examples

Remember

valid =
$$\lambda \phi_{\iota \to o} \forall W_{\iota} \phi W$$

Examples on blackboard

- valid $\forall^{\mu}X$. (mX)
- valid $\forall^{\mu}X$. $\Box_{r}(mX)$

Quantified Modal Logics: Constant versus Cumulative Domain

Constant Domain

$$\forall^{\mu} = \lambda Q_{\blacksquare} \lambda W_{\iota} \!\!\!\! \blacksquare \forall X_{\mu} \!\!\!\! \blacksquare (Q \times W)$$

BenzmüllerPaulson, Logica Universalis, to appear]

Quantified Modal Logics: Constant versus Cumulative Domain

Constant Domain

$$\forall^{\mu} = \lambda Q \cdot \lambda W_{\iota} \cdot \forall X_{\mu} \cdot (Q \times W)$$

Cumulative Domain

$$\forall^{\mu} = \lambda Q_{\blacksquare} \lambda W_{\iota} \blacksquare \forall X_{\mu} \blacksquare (\text{exinW } X \ W) \Rightarrow (Q \ X \ W)$$

$$\begin{array}{l} 1\colon\forall X_{\mu},\,V_{\iota},\,W_{\iota^{\blacksquare}}(\operatorname{exlnW}X\,V)\wedge(r\,V\,W)\Rightarrow(\operatorname{exlnW}X\,W)\\ 2\colon\qquad\qquad\forall W_{\iota^{\blacksquare}}\exists X_{\mu^{\blacksquare}}(\operatorname{exlnW}X\,W)\\ 3(\mathsf{c})\colon\qquad\qquad\forall W_{\iota^{\blacksquare}}(\operatorname{exlnW}c\,W) \end{array}$$

BenzmüllerPaulson, Logica Universalis, to appear]

ongoing work with Otten and Raths]

Region Connection Calculus (RCC) is a Fragment of HOL

Region Connection Calculus for spatial reasoning [RandellCuiCohn, 1992]

```
disconnected:
 dc
 =\lambda X_{\tau} \lambda Y_{\tau} \neg (c X Y)
 =\lambda X_{\tau} \lambda Y_{\tau} \forall Z ((c Z X) \Rightarrow (c Z Y))
 part of :
 =\lambda X_{\tau} \lambda Y_{\tau} ((p X Y) \wedge (p Y X))
 identical with:
 eg
 =\lambda X_{\tau} \cdot \lambda Y_{\tau} \cdot \exists Z \cdot ((p Z X) \wedge (p Z Y))
 overlaps:
 =\lambda X_{\tau^*}\lambda Y_{\tau^*}((oXY)\wedge\neg(pXY)\wedge\neg(pYX))
 partially o:
 po
 =\lambda X_{\tau} \lambda Y_{\tau} ((c X Y) \wedge \neg (o X Y))
ext. connected:
 ec
 =\lambda X_{\tau} \lambda Y_{\tau} ((p X Y) \wedge \neg (p Y X))
 pp
 proper part:
 =\lambda X_{\tau}\lambda Y_{\tau}((pp X Y) \wedge \exists Z((ec Z X) \wedge (ec Z Y)))
  tangential pp:
 tpp
 =\lambda X_{\tau} \lambda Y_{\tau} ((pp X Y) \wedge \neg \exists Z ((ec Z X) \wedge (ec Z Y)))
 nontang. pp:
 ntpp
```

[Benzmüller, AMAI, 2011]

- Class expressions become terms of type $\iota \to o$
- Class membership becomes class application (C a)
- Role expressions become terms of type $\iota \to \iota \to o$
- Role membership becomes role application (R a b)

- Class expressions become terms of type $\iota \to o$
- Class membership becomes class application (C a)
- Role expressions become terms of type $\iota \to \iota \to o$
- Role membership becomes role application (R a b)
- The class connectives $\bot, \top, \neg, \sqcup, \forall, \geq_n$ can be defined as

$$T = \lambda X_{\iota \bullet} T$$

$$\bot = \lambda X_{\iota \bullet} \bot$$

$$\neg = \lambda C_{\iota \to o^{\bullet}} \lambda X_{\iota \bullet} \neg (C X)$$

$$\Box = \lambda C_{\iota \to o^{\bullet}} \lambda D_{\iota \to o^{\bullet}} \lambda X_{\iota \bullet} (C X) \lor (C X)$$

$$\forall = \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda C_{\iota \to o^{\bullet}} \lambda X_{\iota \bullet} \forall Y_{\iota \bullet} (R X Y) \Rightarrow (C Y)$$

$$\geq_{n} = \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda C_{\iota \to o^{\bullet}} \lambda X_{\iota \bullet} ((\# \lambda Y_{\iota \bullet} (R X Y) \land (C Y)) \geq n)$$

(# is an appropriately defined set cardinality function)

• Role inverse R^- is defined as $\overline{} = \lambda R_{\iota \to \iota \to o} \lambda X_{\iota} \lambda Y_{\iota} (R Y X)$

- Class expressions become terms of type $\iota \to o$
- Class membership becomes class application (C a)
- Role expressions become terms of type $\iota \to \iota \to o$
- Role membership becomes role application (R a b)
- Definition of further connectives

$$\sqsubseteq^{1} = \lambda C_{\iota \to o^{\bullet}} \lambda D_{\iota \to o^{\bullet}} \forall X_{\iota^{\bullet}} (C X) \Rightarrow (D X)$$

$$\sqsubseteq^{2} = \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to \iota \to o^{\bullet}} \forall X_{\iota^{\bullet}} \forall Y_{\iota^{\bullet}} (R X Y) \Rightarrow (S X Y)$$

$$\text{Dis} = \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to \iota \to o^{\bullet}} \neg \exists X_{\iota^{\bullet}} \exists Y_{\iota^{\bullet}} (R X Y) \land (S X Y)$$

$$\circ = \lambda R_{\iota \to \iota \to o^{\bullet}} \lambda S_{\iota \to \iota \to o^{\bullet}} \lambda X_{\iota^{\bullet}} \lambda Y_{\iota^{\bullet}} \exists Z_{\iota^{\bullet}} (R X Z) \land (S Z Y)$$

- ullet Class expressions become terms of type $\iota o o$
- Class membership becomes class application (C a)
- Role expressions become terms of type $\iota \to \iota \to o$
- Role membership becomes role application (R a b)

As we have seen before:

OWL connectives are just abbreviations of HOL terms

[Benzmüller, Research Proposal]

Soundness and Completeness

$$\models^{ML} s$$
 iff \models^{HOL} valid $s_{\iota \to o}$

- Propositional Multimodal Logics [BenzmüllerPaulson, Log.J.IGPL, 2010]
- Quantified Multimodal Logics [BenzmüllerPaulson, CLIMA XI, 2010]
 [Benzmüller, AMAI, 2011], [BenzmüllerPaulson, Logica Universal., to appear]
- Propositional & Quantified Conditional Logics
 [BenzmüllerGenovese, NCMPL, 2011], [BenzmüllerGenoveseGabbayRispoli, submitted, 2011]
- Temporal Logics:
- Intuitionistic Logics:
- Access Control Logics:

use semantic modeling of 'irreflexive'

[BenzmüllerPaulson, Log.J.IGPL, 2010]

[Benzmüller, IFIP SEC, 2009]

Work in progress

- Spatial Reasoning 'RCC'
- Semantic Web Language 'OWL'

- [Benzmüller, AMAI, 2011]
- [Benzmüller, Research Proposal, 2010]

• . . .

Automation of Logics and Logic Combinations in HOL

Problem in Multimodal Logic K

Problem in HOL

$$\neg(\Box_a\Box_bP)\vee\Box_aP$$

valid $\neg(\Box_a\Box_bP)\lor\Box_aP$

Problem in Multimodal Logic K $\neg (\Box_a \Box_b P) \vee \Box_a P$ $\forall W_{\iota^*} (\neg (\Box_a \Box_b P) \vee \Box_a P) \vee (\neg (\Box_a \Box_b P) \vee (\neg (\Box_a \Box_b P) \vee \Box_a P) \vee (\neg (\Box_a \Box_b D)) (\neg (\Box_a \Box_b D) \vee (\neg (\Box_a$

Problem in Multimodal Logic K

Problem in HOL

expanded abbreviation

$$\neg (\Box_{a}\Box_{b}P) \lor \Box_{a}P$$

$$\forall alid \neg (\Box_{a}\Box_{b}P) \lor \Box_{a}P$$

$$\forall W_{\iota^{\bullet}}(\neg (\Box_{a}\Box_{b}P) \lor \Box_{a}P) W$$

$$\forall W_{\iota^{\bullet}}(\neg (\Box_{a}\Box_{b}P) W) \lor (\Box_{a}PW)$$

Problem in Multimodal Logic K $\neg(\Box_a\Box_bP)\vee\Box_aP$ Problem in HOL $\forall W_{\iota}.(\neg(\Box_a\Box_bP)\vee\Box_aP)W$ expanded abbreviation $\forall W_{\iota}.(\neg(\Box_a\Box_bP)W)\vee(\Box_aPW)$ $\forall W_{\iota}.\neg(\Box_a\Box_bPW)\vee(\Box_aPW)$ $\forall W_{\iota}.\neg(\Box_a\Box_bPW)\vee(\forall V_{\iota}.\neg(aWV)\vee(PW))$ $\forall W_{\iota}.\neg(\Box_a\Box_bPW)\vee(\forall V_{\iota}.\neg(a_{\iota})_{\iota}, v_{\iota}, v_{$

33

Problem in Multimodal Logic K

$$\neg(\Box_a\Box_bP)\vee\Box_aP$$

$$valid \neg (\square_{a} \square_{b} P) \lor \square_{a} P$$

$$\forall W_{\iota^{\bullet}} (\neg (\square_{a} \square_{b} P) \lor \square_{a} P) W$$

$$\forall W_{\iota^{\bullet}} (\neg (\square_{a} \square_{b} P) W) \lor (\square_{a} P W)$$

$$\forall W_{\iota^{\bullet}} \neg (\square_{a} \square_{b} P W) \lor (\square_{a} P W)$$

$$\forall W_{\iota^{\bullet}} \neg (\square_{a} \square_{b} P W) \lor (\forall V_{\iota^{\bullet}} \neg (a W V) \lor (P W))$$

$$\forall W_{\iota^{\bullet}} \neg (\square_{a} \square_{b} P W) \lor (\forall V_{\iota^{\bullet}} \neg (a_{\iota \rightarrow \iota \rightarrow o} W V) \lor (P_{\iota \rightarrow o} W))$$

. . .

$$\forall W_{\iota\bullet} \neg (\ldots W) \lor (\forall V_{\iota\bullet} \neg (a_{\iota \to \iota \to o} \ W \ V) \lor (P_{\iota \to o} \ W))$$

Problem in Multimodal Logic K

$$\neg(\Box_a\Box_bP)\vee\Box_aP$$

$$valid \neg (\Box_{a} \Box_{b} P) \lor \Box_{a} P$$

$$\forall W_{\iota \cdot} (\neg (\Box_{a} \Box_{b} P) \lor \Box_{a} P) W$$

$$\forall W_{\iota \cdot} (\neg (\Box_{a} \Box_{b} P) W) \lor (\Box_{a} P W)$$

$$\forall W_{\iota \cdot} \neg (\Box_{a} \Box_{b} P W) \lor (\Box_{a} P W)$$

$$\forall W_{\iota \cdot} \neg (\Box_{a} \Box_{b} P W) \lor (\forall V_{\iota \cdot} \neg (a W V) \lor (P W))$$

$$\forall W_{\iota \cdot} \neg (\Box_{a} \Box_{b} P W) \lor (\forall V_{\iota \cdot} \neg (a_{\iota \rightarrow \iota \rightarrow o} W V) \lor (P_{\iota \rightarrow o} W))$$

$$\cdots$$

$$\forall W_{\iota^{\bullet}} \neg (\ldots W) \lor (\forall V_{\iota^{\bullet}} \neg (a_{\iota \to \iota \to o} \ W \ V) \lor (P_{\iota \to o} \ W))$$

HOL model finder Nitpick (IsabelleN) quickly finds a countermodel

Problem in Multimodal Logic K

$$\neg(\Box_a\Box_bP)\vee\Box_aP$$

$$valid \neg (\Box_{a} \Box_{b} P) \lor \Box_{a} P$$

$$\forall W_{\iota^{\bullet}} (\neg (\Box_{a} \Box_{b} P) \lor \Box_{a} P) W$$

$$\forall W_{\iota^{\bullet}} (\neg (\Box_{a} \Box_{b} P) W) \lor (\Box_{a} P W)$$

$$\forall W_{\iota^{\bullet}} \neg (\Box_{a} \Box_{b} P W) \lor (\Box_{a} P W)$$

$$\forall W_{\iota^{\bullet}} \neg (\Box_{a} \Box_{b} P W) \lor (\forall V_{\iota^{\bullet}} \neg (a W V) \lor (P W))$$

$$\forall W_{\iota^{\bullet}} \neg (\Box_{a} \Box_{b} P W) \lor (\forall V_{\iota^{\bullet}} \neg (a_{\iota \rightarrow \iota \rightarrow o} W V) \lor (P_{\iota \rightarrow o} W))$$

$$\forall W_{\iota^{\bullet}} \neg (\ldots W) \lor (\forall V_{\iota^{\bullet}} \neg (a_{\iota \to \iota \to o} \ W \ V) \lor (P_{\iota \to o} \ W))$$

HOL model finder Nitpick (IsabelleN) quickly finds a countermodel

Countermodel for

$$\neg(\Box_a\Box_bP)\vee\Box_aP$$

Further Examples

Exemplary study of combinations of logics

- Agent scenarios (e.g. Wise Men Puzzle)
 - common knowledge & knowledge of single agents & time

[Benzmüller, AMAI, 2011]

- Novel combinations
 - knowledge of agents & spatial reasoning

[Benzmüller, DagstuhlSeminar, 2010]

- Combinations that are relevant for expressive ontologies (SUMO)
 - knowledge & belief & time & spatial reasoning & . . .

```
[BenzmüllerPease, ARCOE-WS@ECAI, 2010]
```

[BenzmüllerPease, PAAR-WS@IJCAR, 2010]

[BenzmüllerPease, AlCom, to appear]

[BenzmüllerPease, JWS, in revision]

Once upon a time, a king wanted to find the wisest out of his three wisest men. He arranged them in a circle and told them that he would put a white or a black spot on their foreheads and that one of the three spots would certainly be white. The three wise men could see and hear each other but, of course, they could not see their faces reflected anywhere. The king, then, asked to each of them to find out the color of his own spot. After a while, the wisest correctly answered that his spot was white

Wise Men Puzzle

Further Examples

Once upon a time, a king wanted to find the wisest out of his three wisest men. He arranged them in a circle and told them that he would put a white or a black spot on their foreheads and that one of the three spots would certainly be white. The three wise men could see and hear each other but, of course. they could not see their faces reflected anywhere. The king, then, asked to each of them to find out the color of his own spot. After a while, the wisest correctly answered that his spot was white

	A	B	С	Auswer
1	*	5	5	Aw
2	6	*	6	BW
3	5	6	*	Cw
4	*	W	6	A w (> 2.)
5	*	6	W	Aw (= 3.)
6	ŝ	*	5	Bw (>1.)
7	5	*	ω	Bw (-> 3.)
8	نئ	6	*	Cw (> 1.)
9	5	W	*	Cw (→ 2.)
10	*	W	S	AW (3)
11	w	*	ω	Bw (→8.)
12	w	ω	*	CW (74.)

35

Wise Men Puzzle

Further Examples

Once upon a time, a king wanted to find the wisest out of his three wisest men. He arranged them in a circle and told them that he would put a white or a black spot on their foreheads and that one of the three spots would certainly be white. The three wise men could see and hear each other but, of course, they could not see their faces reflected anywhere. The king, then, asked to each of them to find out the color of his own spot. After a while, the wisest correctly answered that his spot was white

(formalization adapted from: [Baldoni, PhD, 1998])

- epistemic modalities (knowledge):
 - \square_a , \square_b , \square_c : individual knowledge of the men \square_{fool} : common knowledge
- predicate symbol:

ws: 'has white spot'

axioms for common knowledge (S4)

$$\mathsf{valid} \ \forall^{p} \phi_{\bullet} \ \Box_{\mathsf{fool}} \ \phi \Rightarrow \phi \tag{M}$$

valid
$$\forall^{p} \phi_{\bullet} \square_{\mathsf{fool}} \phi \Rightarrow \square_{\mathsf{fool}} \square_{\mathsf{fool}} \phi$$
 (4)

inclusion axioms

valid
$$\forall^{p} \phi_{\bullet} \Box_{\mathsf{fool}} \phi \Rightarrow \Box_{X} \phi$$

$$X \in \{a, b, c\}$$

Once upon a time, a king wanted to find the wisest out of his three wisest men. He arranged them in a circle and told them that he would put a white or a black spot on their foreheads and that one of the three spots would certainly be white. The three wise men could see and hear each other but, of course, they could not see their faces reflected anywhere. The king, then, asked to each of them to find out the color of his own spot. After a while, the wisest correctly answered that his spot was white

(formalization adapted from: [Baldoni, PhD, 1998])

common knowledge:

at least one of the men has a white spot

valid
$$\Box_{fool}(ws a) \lor (ws b) \lor (ws c)$$

if X has a white spot, then Y knows this

valid
$$\Box_{\mathsf{fool}}(ws X) \Rightarrow \Box_Y(ws X)$$

$$X \neq Y \in \{a, b, c\}$$

if X does not have a white spot, then Y knows this

valid
$$\Box_{\mathsf{fool}} \neg (\mathsf{ws} X) \Rightarrow \Box_Y \neg (\mathsf{ws} X)$$

$$X \neq Y \in \{\mathbf{a}, \mathbf{b}, \mathbf{c}\}$$

Wise Men Puzzle

Further Examples

Once upon a time, a king wanted to find the wisest out of his three wisest men. He arranged them in a circle and told them that he would put a white or a black spot on their foreheads and that one of the three spots would certainly be white. The three wise men could see and hear each other but, of course, they could not see their faces reflected anywhere. The king, then, asked to each of them to find out the color of his own spot. After a while, the wisest correctly answered that his spot was white

(formalization adapted from: [Baldoni, PhD, 1998])

• if X knows ϕ , then Y knows that X knows ϕ

valid
$$\forall^{\rho} \phi_{\bullet} (\Box_X \phi \Rightarrow \Box_Y \Box_X \phi)$$

 $\bullet \ \ \, \text{if X does not know} \,\, \phi , \, \text{then Y knows that X does} \\ \quad \, \text{not know} \,\, \phi$

valid
$$\forall^{p} \phi_{\bullet} (\neg \Box_{X} \phi \Rightarrow \Box_{Y} \neg \Box_{X} \phi)$$

$$X \neq Y \in \{a, b, c\}$$

 $X \neq Y \in \{a, b, c\}$

Wise Men Puzzle

Further Examples

Once upon a time, a king wanted to find the wisest out of his three wisest men. He arranged them in a circle and told them that he would put a white or a black spot on their foreheads and that one of the three spots would certainly be white. The three wise men could see and hear each other but, of course, they could not see their faces reflected anywhere. The king, then, asked to each of them to find out the color of his own spot. After a while, the wisest correctly answered that his spot was white

(formalization adapted from: [Baldoni, PhD, 1998])

a does not know his spot is white

valid
$$\neg \Box_a (ws a)$$

• b does not know his spot is white

valid
$$\neg \Box_b (ws b)$$

• to prove: c does know, that he has a white spot

...
$$\vdash^{HOL}$$
 valid \square_c (ws c)

Once upon a time, a king wanted to find the wisest out of his three wisest men. He arranged them in a circle and told them that he would put a white or a black spot on their foreheads and that one of the three spots would certainly be white. The three wise men could see and hear each other but, of course, they could not see their faces reflected anywhere. The king, then, asked to each of them to find out the color of his own spot. After a while, the wisest correctly answered that his spot was white

(formalization adapted from: [Baldoni, PhD, 1998])

a does not know his spot is white

valid
$$\neg \Box_a (ws a)$$

• b does not know his spot is white

valid
$$\neg \Box_b (ws b)$$

• to prove: c does know, that he has a white spot

$$\dots \vdash^{HOL} \text{valid } \square_c \text{ (ws c)}$$

LEO-II can do this effectively

Wise Men Puzzle

Further Examples

Once upon a time, a king wanted to find the wisest out of his three wisest men. He arranged them in a circle and told them that he would put a white or a black spot on their foreheads and that one of the three spots would certainly be white. The three wise men could see and hear each other but, of course, they could not see their faces reflected anywhere. The king, then, asked to each of them to find out the color of his own spot. After a while, the wisest correctly answered that his spot was white

- temporal modality (time):
 - \square_t : 'in the future it will be the case that'
- after waiting some time, two wise men still don't know the color of their spot

valid
$$\Box_t \neg \Box_a (ws \ a)$$

valid $\Box_t \Box_t \neg \Box_b (ws \ b)$

 shortly later the third wise men then knows the color of his spot

```
\dots \vdash^{HOL} \text{ valid } \square_t \square_t \square_t \square_c (ws c)
```

Wise Men Puzzle

Further Examples

Once upon a time, a king wanted to find the wisest out of his three wisest men. He arranged them in a circle and told them that he would put a white or a black spot on their foreheads and that one of the three spots would certainly be white. The three wise men could see and hear each other but, of course. they could not see their faces reflected anywhere. The king, then, asked to each of them to find out the color of his own spot. After a while, the wisest correctly answered that his spot was white

• wait a second: \square_t has not yet been characterized as temporal modality

relation t is transitive: $\forall^p \phi_{\bullet} \; \Box_t \; \phi \Rightarrow \Box_t \; \Box_t \; \phi$

relation t is irreflexive:

Further Examples

Wise Men Puzzle

Once upon a time, a king wanted to find the wisest out of his three wisest men. He arranged them in a circle and told them that he would put a white or a black spot on their foreheads and that one of the three spots would certainly be white. The three wise men could see and hear each other but, of course. they could not see their faces reflected anywhere. The king, then, asked to each of them to find out the color of his own spot. After a while, the wisest correctly answered that his spot was white

• wait a second: \square_t has not yet been characterized as temporal modality

relation t is transitive: $\forall^{p}\phi_{\bullet} \square_{t} \phi \Rightarrow \square_{t} \square_{t} \phi$ relation t is irreflexive: (irreflexive t) irreflexive = $\lambda R_{\iota \to \iota \to o^{\bullet}} \forall W_{\iota^{\bullet}} \neg (R \ W \ W)$

Wise Men Puzzle

Further Examples

Once upon a time, a king wanted to find the wisest out of his three wisest men. He arranged them in a circle and told them that he would put a white or a black spot on their foreheads and that one of the three spots would certainly be white. The three wise men could see and hear each other but, of course. they could not see their faces reflected anywhere. The king, then, asked to each of them to find out the color of his own spot. After a while, the wisest correctly answered that his spot was white

• wait a second: \square_t has not yet been characterized as temporal modality

relation t is transitive: (transitive t)
relation t is irreflexive: (irreflexive t)

 $\mathsf{irreflexive} = \lambda R_{\iota \to \iota \to o^{\bullet}} \forall W_{\iota^{\bullet}} \neg (R \ W \ W)$

Wise Men Puzzle

Further Examples

Once upon a time, a king wanted to find the wisest out of his three wisest men. He arranged them in a circle and told them that he would put a white or a black spot on their foreheads and that one of the three spots would certainly be white. The three wise men could see and hear each other but, of course. they could not see their faces reflected anywhere. The king, then, asked to each of them to find out the color of his own spot. After a while, the wisest correctly answered that his spot was white

 wait a second: □_t has not yet been characterized as temporal modality

```
relation t is transitive: (transitive t) relation t is irreflexive: (irreflexive t)  irreflexive = \lambda R_{\iota \to \iota \to o^{\bullet}} \forall W_{\iota^{\bullet}} \neg (R \ W \ W)
```

LEO-II can solve the modified puzzle effectively

```
Region Connection Calculus (RCC) as fragment of HOL:
```

[RandellCuiCohn, 1992]

```
disconnected:
 =\lambda X_{\tau} \lambda Y_{\tau} \neg (c X Y)
 =\lambda X_{\tau} \lambda Y_{\tau} \forall Z ((c Z X) \Rightarrow (c Z Y))
 part of :
 identical with:
 =\lambda X_{\tau} \lambda Y_{\tau} ((p X Y) \wedge (p Y X))
 ea
 =\lambda X_{\tau} \lambda Y_{\tau} \exists Z ((p Z X) \wedge (p Z Y))
 overlaps:
 =\lambda X_{\tau} \lambda Y_{\tau} ((o X Y) \wedge \neg (p X Y) \wedge \neg (p Y X))
 partially o:
 po
 =\lambda X_{\tau} \lambda Y_{\tau} ((c X Y) \wedge \neg (o X Y))
ext. connected:
 ec
 =\lambda X_{\tau} \lambda Y_{\tau} ((p X Y) \wedge \neg (p Y X))
 proper part:
 pp
 =\lambda X_{\tau} \lambda Y_{\tau} ((pp X Y) \wedge \exists Z ((ec Z X) \wedge (ec Z Y)))
  tangential pp:
 tpp
 =\lambda X_{\tau} \lambda Y_{\tau} ((pp X Y) \wedge \neg \exists Z ((ec Z X) \wedge (ec Z Y)))
 nontang. pp:
 ntpp
```

A trivial problem for RCC:

```
Catalunya is a border region of Spain

Spain and France share a border

Paris is a region inside France
```

```
(tpp catalunya spain),
(ec spain france),
(ntpp paris france)
```

```
Catalunya and Paris are disconnected
```

```
(dc catalunya paris)
```

Spain and Paris are disconnected

(dc spain paris)

⊢HOL

[Benzmüller, AMAI, 2011]

A trivial problem for RCC:

```
Catalunya is a border region of Spain (tpp catalunya spain),

Spain and France share a border (ec spain france),

Paris is a region inside France (ntpp paris france)

-HOL 2.3s

Catalunya and Paris are disconnected (dc catalunya paris)
```

Spain and Paris are disconnected

[Benzmüller, AMAI, 2011]

(dc spain paris)

```
\begin{array}{c} \text{valid } \forall \phi \boldsymbol{.} \ \Box_{\mathsf{fool}} \phi \supset \Box_{\mathsf{bob}} \phi, \\ \text{valid } \Box_{\mathsf{fool}} (\lambda W \boldsymbol{.} (\mathit{ec} \ \mathsf{spain} \ \mathsf{france})), \\ \text{valid } \Box_{\mathsf{bob}} (\lambda W \boldsymbol{.} (\mathit{tpp} \ \mathsf{catalunya} \ \mathsf{spain})), \\ \text{valid } \Box_{\mathsf{bob}} (\lambda W \boldsymbol{.} (\mathit{ntpp} \ \mathsf{paris} \ \mathsf{france})) \\ \vdash^{HOL} \text{valid } \Box_{\mathsf{bob}} (\lambda W \boldsymbol{.} ((\mathit{dc} \ \mathsf{catalunya} \ \mathsf{paris}) \land (\mathit{dc} \ \mathsf{spain} \ \mathsf{paris}))) \end{array}
```

```
valid \forall \phi \cdot \Box_{\text{fool}} \phi \supset \Box_{\text{bob}} \phi,

valid \Box_{\text{fool}} (\lambda W \cdot (ec \text{ spain france})),

valid \Box_{\text{bob}} (\lambda W \cdot (tpp \text{ catalunya spain})),

valid \Box_{\text{bob}} (\lambda W \cdot (ntpp \text{ paris france}))

\vdash_{20.4s}^{HOL} valid \Box_{\text{bob}} (\lambda W \cdot ((dc \text{ catalunya paris}) \land (dc \text{ spain paris})))
```

```
\begin{array}{c} \text{valid } \forall \phi \centerdot \Box_{\text{fool}} \phi \supset \Box_{\text{bob}} \phi, \\ \text{valid } \Box_{\text{fool}} (\lambda W \centerdot (ec \text{ spain france})), \\ \text{valid } \Box_{\text{bob}} (\lambda W \centerdot (tpp \text{ catalunya spain})), \\ \text{valid } \Box_{\text{bob}} (\lambda W \centerdot (ntpp \text{ paris france})) \\ \vdash^{HOL}_{20.4s} \text{valid } \Box_{\text{bob}} (\lambda W \centerdot ((dc \text{ catalunya paris}) \land (dc \text{ spain paris}))) \\ \vdash^{HOL}_{\text{valid}} \Box_{\text{fool}} (\lambda W \centerdot ((dc \text{ catalunya paris}) \land (dc \text{ spain paris}))) \end{array}
```

```
valid \forall \phi \cdot \Box_{\text{fool}} \phi \supset \Box_{\text{bob}} \phi,
valid \Box_{\text{fool}} (\lambda W \cdot (ec \text{ spain france})),
valid \Box_{\text{bob}} (\lambda W \cdot (tpp \text{ catalunya spain})),
valid \Box_{\text{bob}} (\lambda W \cdot (ntpp \text{ paris france}))

\vdash_{20.4s}^{HOL} valid \Box_{\text{bob}} (\lambda W \cdot ((dc \text{ catalunya paris}) \land (dc \text{ spain paris})))
\vdash_{30.7s}^{HOL} valid \Box_{\text{fool}} (\lambda W \cdot ((dc \text{ catalunya paris}) \land (dc \text{ spain paris})))
```

```
\begin{array}{c} \text{valid } \forall \phi \centerdot \; \Box_{\mathsf{fool}} \, \phi \supset \; \Box_{\mathsf{bob}} \, \phi, \\ \text{valid } \; \Box_{\mathsf{fool}} \, \big( \lambda W \centerdot (\mathit{ec} \; \mathsf{spain} \; \mathsf{france}) \big), \\ \text{valid } \; \Box_{\mathsf{bob}} \, \big( \lambda W \ldotp (\mathit{tpp} \; \mathsf{catalunya} \; \mathsf{spain}) \big), \\ \text{valid } \; \Box_{\mathsf{bob}} \, \big( \lambda W \ldotp (\mathit{ntpp} \; \mathsf{paris} \; \mathsf{france}) \big) \\ \vdash^{\mathit{HOL}}_{20.4s} \; \; \mathsf{valid} \; \Box_{\mathsf{bob}} \, \big( \lambda W \ldotp ((\mathit{dc} \; \mathsf{catalunya} \; \mathsf{paris}) \, \wedge \, (\mathit{dc} \; \mathsf{spain} \; \mathsf{paris})) \big) \\ \vdash^{\mathit{HOL}}_{39.7s} \; \; \mathsf{valid} \; \Box_{\mathsf{fool}} \, \big( \lambda W \ldotp ((\mathit{dc} \; \mathsf{catalunya} \; \mathsf{paris}) \, \wedge \, (\mathit{dc} \; \mathsf{spain} \; \mathsf{paris})) \big) \end{array}
```

Key idea is "Lifting" of RCC propositions to modal predicates:

```
\underbrace{(\textit{tpp} \; \text{catalunya spain})}_{\textit{type} \; o} \longrightarrow \underbrace{(\lambda W_{\bullet}(\textit{tpp} \; \text{catalunya spain}))}_{\textit{type} \; \iota \to o}
```


Automation of Meta-Properties of Logics in HOL

Automation of Meta-Properties of Logics in HOL: Correspondence

Correspondences between properties of accessibility relations like

symmetric =
$$\lambda R. \forall S, T.RST \Rightarrow RTS$$

serial = $\lambda R. \forall S. \exists T.RST$

and corresponding axioms

$$\forall R. \text{symmetric } R \iff \text{valid } \forall^{p} \phi. \phi \supset \square_{R} \diamondsuit_{R} \phi \qquad (B)$$

$$\forall R. \text{serial } R \iff \text{valid } \forall^{p} \phi. \square_{R} \phi \supset \diamondsuit_{R} \phi \qquad (D)$$

Automation of Meta-Properties of Logics in HOL: Correspondence

Correspondences between properties of accessibility relations like

$$\begin{array}{ll} \text{symmetric} &=& \lambda R. \forall S, T.RST \Rightarrow RTS \\ \text{serial} &=& \lambda R. \forall S. \exists T.RST \end{array}$$

and corresponding axioms

$$\forall R. \, \text{symmetric } R \ \stackrel{0.0s}{\Leftarrow}$$

$$\stackrel{0.0s}{\Rightarrow} \ \text{valid} \ \forall^{P} \phi. \phi \supset \square_{R} \diamondsuit_{R} \phi \qquad (B)$$

$$\forall R. \, \text{serial } R \ \stackrel{0.0s}{\Leftarrow}$$

$$\stackrel{0.0s}{\Rightarrow} \ \text{valid} \ \forall^{P} \phi. \square_{R} \phi \supset \diamondsuit_{R} \phi \qquad (D)$$

Such proofs — including axioms D, M, 4, B, 5 — can be automated with LEO-II in no-time!

Automation of Meta-Properties of Logics in HOL: Modal Cube

$$\begin{array}{c} \forall R. \\ & \text{valid } \forall^p \phi. \square_R \phi \supset \phi \\ & \wedge \text{ valid } \forall^p \phi. \Diamond_R \phi \supset \square_R \Diamond_R \phi \end{array} \right\} M5 \\ \Leftrightarrow \\ & \text{valid } \forall^p \phi. \square_R \phi \supset \Diamond_R \phi \\ & \wedge \text{ valid } \forall^p \phi. \square_R \phi \supset \square_R \square_R \phi \\ & \wedge \text{ valid } \forall^p \phi. \phi. \phi \supset \square_R \Diamond_R \phi \end{array} \right\} D4B \\ \wedge \text{ valid } \forall^p \phi. \phi. \phi \supset \square_R \Diamond_R \phi \end{array}$$

[Benzmüller, Festschrift Walther, 2010]

$$\forall R.$$

$$\begin{array}{c} \operatorname{valid} \ \forall^{P} \phi. \ \square_{R} \phi \ \supset \ \phi \\ \wedge \ \operatorname{valid} \ \forall^{P} \phi. \ \Diamond_{R} \phi \ \supset \ \square_{R} \ \Diamond_{R} \phi \end{array} \right\} M5$$

$$\Leftrightarrow$$

$$\operatorname{serial} R$$

$$\wedge \ \operatorname{valid} \ \forall^{P} \phi. \ \square_{R} \phi \ \supset \ \square_{R} \ \square_{R} \phi \\ \wedge \ \operatorname{symmetric} R \end{array}$$

$$\forall R.$$

reflexive R
 \land euclidean R
 \Leftrightarrow

serial R
 \land transitive R
 \land symmetric R
 \Leftrightarrow
 $D4E$

$$\forall R$$
.

reflexive R
 \land euclidean R
 \Diamond

serial R
 \land transitive R
 \land symmetric R
 \land symmetric R
 \Diamond

Proof with LEO-II in 0.1s [Benzmüller, Festschrift Walther, 2010]

$$\forall R.$$

reflexive R
 \land euclidean R
 \Leftrightarrow

serial R
 \land transitive R
 \land symmetric R
 \Leftrightarrow
 \Rightarrow
 \Rightarrow
 \Rightarrow

[Benzmüller, Festschrift Walther, 2010]

Automation of Meta-Properties of Logics in HOL: Modal Cube

Meta-Properties of Logics in HOL:

Modal Cube

Automation of meta-level properties

Benzmüller, Festschrift Walther, 2010]

Correspondences between axioms and semantic properties

```
valid \forall \phi. \Box_r \phi \supset \Box_r \Box_r \phi (axiom 4) \Leftrightarrow (transitive r)
```

- Consistency of logics and logic combinations
 Is logic S4 (K+M+4) consistent?
- Inclusion/non-inclusion relations between logics
 Is logic K45 (K+M+5) included in logic S4 (K+M+4)? Why not?

Running experiments (thousands of problems): exploration of

Modal Logics

with Geoff Sutcliffe

Conditional Logics

with Valerio Genovese, Dov Gabbay

- [Segerberg, 1973] discusses a 2-dimensional logic providing two S5 modalities \square_a and \square_b .
- He adds further axioms stating that these modalities are commutative and orthogonal.
- It actually turns out that orthogonality is already implied in this context.

```
reflexive a, transitive a, euclid. a,
reflexive b, transitive b, euclid. b,
valid \forall \phi. \Box_a \Box_b \phi \Leftrightarrow \Box_b \Box_a \phi

\vdash^{HOL}

valid \forall \phi, \psi. \Box_a (\Box_a \phi \lor \Box_b \psi) \supset (\Box_a \phi \lor \Box_a \psi)
\land valid \forall \phi, \psi. \Box_b (\Box_a \phi \lor \Box_b \psi) \supset (\Box_b \phi \lor \Box_b \psi)
```

- [Segerberg, 1973] discusses a 2-dimensional logic providing two S5 modalities \square_a and \square_b .
- He adds further axioms stating that these modalities are commutative and orthogonal.
- It actually turns out that orthogonality is already implied in this context.

- [Segerberg, 1973] discusses a 2-dimensional logic providing two S5 modalities \square_a and \square_b .
- He adds further axioms stating that these modalities are commutative and orthogonal.
- It actually turns out that orthogonality is already implied in this context.

```
reflexive a, transitive a, euclid. a,
reflexive b, transitive b, euclid. b,
valid \forall \phi. \Box_a \Box_b \phi \Leftrightarrow \Box_b \Box_a \phi

valid \forall \phi, \psi. \Box_a (\Box_a \phi \lor \Box_b \psi) \supset (\Box_a \phi \lor \Box_a \psi)
\land valid \forall \phi, \psi. \Box_b (\Box_a \phi \lor \Box_b \psi) \supset (\Box_b \phi \lor \Box_b \psi)
```

- [Segerberg, 1973] discusses a 2-dimensional logic providing two S5 modalities \square_a and \square_b .
- He adds further axioms stating that these modalities are commutative and orthogonal.
- It actually turns out that orthogonality is already implied in this context.

```
reflexive a, transitive a, euclid. a, reflexive b, transitive b, euclid. b, valid \forall \phi. \Box_a \Box_b \phi \Leftrightarrow \Box_b \Box_a \phi proof by LEO-II in 0.2s valid \forall \phi, \psi. \Box_a (\Box_a \phi \lor \Box_b \psi) \supset (\Box_a \phi \lor \Box_a \psi) \land \text{valid } \forall \phi, \psi. \Box_b (\Box_a \phi \lor \Box_b \psi) \supset (\Box_b \phi \lor \Box_b \psi)
```

Many experiments can be foudn in my recent papers

Essential: TPTP infrastructure for HOL (tptp.org) (with G. Sutcliffe)

- project result of: EU FP7 IIF grant THFTPTP
- standardized THF syntax for HOL (& more)
- problem library
- prover competition
- online access \geq 6 ATPs/model finders
- tools for proof verification, ...

www.tptp.org → PUZ087^1/2.p (Wise Men Puzzle)

[SutcliffeBenzmüller, Journal of Formalized Reasoning, 2010]

Conclusion

Core Questions:

- Classical Higher Order Logic (HOL) as Universal Logic?
- 2 HOL Provers & Model Finders as Generic Reasoning Tools?
- 3 Combinations with Specialist Reasoners (if available)?
- (1)&(2) are interesting and relevant: Evidence given in talk!?
- (3) not further discussed: ongoing and future work

My vision is an automated (& interactive) generic logic engine with HOL theorem provers and model finders as backbone, and with integrated, more effective specialist reasoners (if available) as collaborating agents.

• Don't forget: There are many reasons for the automation of HOL!