Utilizing Church's Type Theory as a Universal Logic¹

Christoph Benzmüller Freie Universität Berlin

Presentation at TU Wien, October 31, 2012

 $^{^1\}mathsf{This}$ work has been funded by the DFG under grants BE 2501/6-1, BE 2501/8-1 and BE 2501/9-1

My sincere apologies ...

for not visiting earlier!

Presentation Overview

Core questions of my current research:

- Classical Higher-order Logic (HOL) as Universal Logic?
- 2 HOL Provers & Model Finders as Generic Reasoning Tools?
- 3 Integration of Specialist Reasoners (if available)?

Presentation Overview

Core questions of my current research:

- Classical Higher-order Logic (HOL) as Universal Logic?
- 2 HOL Provers & Model Finders as Generic Reasoning Tools?
- 3 Integration of Specialist Reasoners (if available)?

Talk Outline:

- Classical Higher-order Logic HOL & HOL-ATP
- Examples of Natural Fragments of HOL:
 - Quantified Multimodal Logics (QMLs)
 - Quantified Conditional Logics (QCLs) if time permits –
- Reasoning about Logics (and their Combinations)
- Evaluation of HOL-ATPs for reasoning within QMLs
- Short Demonstration
- Conclusion

My Motivation

Automated Reasoning within and about Expressive Ontologies?

- Expressive Ontologies: SUMO (Adam Pease) or Cyc (Doug Lenat)
- They have often been advertised as "first-order" ontologies, but they are not!
 - They contain higher-order constructs
 - They contain modal operators

```
holdsDuring — knows — believes — ...
```

→ Limited automation with traditional FOL-ATPs

Hypothesis: We can do better with HOL-ATPs

[BenzmüllerPease, J. Web Semantics, 2012]

HOL & HOL-ATP (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	_		$continuous(\lambda X.X)$ $reflexive(=)$
Powerful abbreviations	_	\checkmark	reflexive = $\lambda R. \lambda X. R(X, X)$

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

Fyample

Expressivity	FUL	HOL	Example
Quantification over			
- Individuals	\checkmark	\checkmark	$\forall X_{\iota}, p_{\iota \to o}(f_{\iota \to \iota}(X_{\iota}))$
- Functions	_		$\forall F_{\iota \to \iota} p_{\iota \to o} (F_{\iota \to o} (a_{\iota}))$
- Predicates/Sets/Rels	_		$\forall P_{\iota \to o} P_{\iota \to o}(f_{\iota \to \iota}(a_{\iota}))$
Unnamed			
- Functions	_	\checkmark	$(\lambda X_{t^*} X_t)$
- Predicates/Sets/Rels	_		$(\lambda X_{\iota \to \iota}, X_{\iota \to \iota} \neq \iota_{\to \iota \to p} a)_{\iota})$
Statements about			
- Functions	_	\checkmark	$continuous_{(\iota \to \iota) \to o}(\lambda X_{\iota}, X_{\iota})$
- Predicates/Sets/Rels	_	\checkmark	$reflexive_{(\iota \to \iota \to o) \to o} (= \iota_{\to \iota \to o})$
Powerful abbreviations	_	\checkmark	$reflexive_{(\iota \to \iota \to o) \to o} = \lambda R_{(\iota \to \iota \to o)} \lambda X_{\iota}$.

HOL

Simple Types: Prevent Paradoxes and Inconsistencies

FOL

Evnreccivity

Simple Types

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

Simple Types

Individuals ·

Booleans (True and False) -

Functions •

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

What is HOL?

(Alonzo Church, 1940)

Simple Types

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

HOL Syntax

$$s,t ::= c_{\alpha} \mid X_{\alpha} \\ \mid (\lambda X_{\alpha^{\bullet}} s_{\beta})_{\alpha \to \beta} \mid (s_{\alpha \to \beta} t_{\alpha})_{\beta} \\ \mid (\neg \circ \rightarrow \circ s_{o})_{o} \mid (s_{o} \lor_{o \to o \to o} t_{o})_{o} \mid (\forall X_{\alpha^{\bullet}} t_{o})_{o}$$
Constant Symbols
Variable Symbols

Simple Types

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

HOL Syntax

$$s,t ::= c_{\alpha} \mid X_{\alpha}$$

$$\mid (\lambda X_{\alpha \bullet} s_{\beta})_{\alpha \to \beta} \mid (s_{\alpha \to \beta} t_{\alpha})_{\beta}$$

$$\mid (\neg_{o \to o} s_{o})_{o} \mid (s_{o} \lor_{o \to b} \to_{o} t_{o})_{o} \mid (\forall X_{\alpha \bullet} t_{o})_{o}$$

Constant Symbols

Variable Symbols

Abstraction

Application

Simple Types

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

HOL Syntax

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

Simple Types

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

HOL Syntax

$$s,t ::= c_{\alpha} \mid X_{\alpha}$$

$$\mid (\lambda X_{\alpha \cdot} s_{\beta})_{\alpha \to \beta} \mid (s_{\alpha \to \beta} t_{\alpha})_{\beta}$$

$$\mid (\neg_{o \to o} s_{o})_{o} \mid (s_{o} \lor_{o \to o \to o} t_{o})_{o} \mid (\forall X_{\alpha \cdot} t_{o})_{o}$$

$$(\sqcap_{(\alpha \to o) \to o} (\lambda X_{\alpha \cdot} t_{o}))_{o}$$

- Simple Types
- HOL Syntax

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

- 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]

[BenzmüllerEtAl., J.Symb.Log., 2004]

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

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

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

EU Project THFTPTP: An Infrastructure for HOL-ATP

Results of the EU Project THFTPTP

- Collaboration with Geoff Sutcliffe, Chad Brown and others
- Results
 - THF0 syntax for HOL
 - Online access to provers
 - Library with example problems (e.g. entire TPS library) and results
 - Ontology and syntax for proof results
 - International CASC competition for HOL-ATP
 - Various tools

Improved availability and robustness of HOL-ATPs: TPS, LEO-II, Isabelle, Satallax, Refute, Nitpick, agsyHOL http://www.tptp.org/cgi-bin/SystemOnTPTP

[SutcliffeBenzmüller, J. Formalized Reasoning, 2010]

[BenzmüllerRabeSutcliffe, IJCAR, 2008]

	<u>TPS</u>	LEO-II	LEO-IIP	<u>IsabelleP</u>
III	3.20080227G1d	<u>1.0</u>	<u>1.0</u>	<u>2009</u>
Attempted	200	200	200	200
Solved	170	146	146	124
Av. Time	23.18	2.27	3.44	55.92
Solutions	0	0	146	124

2009

	TPS	LEO-II	LEO-UP	IsabelleP
IHr	3.20080227G1d	<u>1.0</u>	1.0	<u>2009</u>
Attempted	200	200	200	200
Solved	170	146	146	124
Av. Time	23.18	2.27	3.44	55.92
Solutions	0	0	146	124

THF	LEO-II	Satallax 14	IsabelleP	TPS 3 20080227G14
Solved	125/200	120/200	101/200	80/200
Av. CPU Time	16.65	55.24	100.75	36.15
Solutions	125/200	120/200	0/200	0/200

LEO-II 1.2 solved 56% more than previous winner

2009		TPS	LEO-II	LEO-UP	IsabelleP
	IH	3.20080227G1d	<u>1.0</u>	1.0	<u>2009</u>
	Attempted	200	200	200	200
	Solved	170	146	146	124
	Av. Time	23.18	2.27	3.44	55.92
	Solutions	0	0	146	124

$\gamma \cap$	1	Λ
20	Т	U

THF	<u>LEO-II</u>	Satallax 14	IsabelleP	TPS 3 20080227G14	
Solved	125/200	120/200	101/200	80/200	
Av. CPU Time	16.65	55.24	100.75	36.15	
Solutions	125/200	120/200	0/200	0/200	

LEO-II 1.2 solved 56% more than previous winner

THF/300	Satallax	<u>LEO-Ш</u>	LEO-II	Isabelle 2011	TPS 3.11022881n
Solved	246/300	208/300	204/300	201/300	190/300
Av. CPU Time	12.04	8.97	4.95	36.55	18.69

Satallax 2.1 solved 21% more than previous winner

2010

THF	<u>LEO-II</u>	Satallax 14	IsabelleP	TPS 3.20080227G1d	
Solved	125/200	120/200	101/200	80/200	
Av. CPU Time	16.65	55.24	100.75	36.15	
Solutions	125/200	120/200	0/200	0/200	

LEO-II 1.2 solved 56% more than previous winner

2011

THF/300	Satallax 2.1	LEO-II	LEO-II	Isabelle 2011	TPS 3.110228S1n
Solved	246/300	208/300	204/300	201/300	190/300
Av. CPU Time	12.04	8.97	4.95	36.55	18.69

Satallax 2.1 solved 21% more than previous winner

2012

Higher-order Theorems	Isabelle-H	Isabelle 2012	Satallax 2.4	Satallax 2.1	LEO-II	TPS 3.120601S1b
Solved/200	166/200	135/200	132/200	123/200	81/200	66/200
Av. CPU Time	88.44	70.13	16.20	19.57	11.38	25.23

Isabelle-HOT solved 35% more than previous winner

Higher-order Theorems	Isabelle-H	Isabelle 2012	Satallax 2.4	Satallax 2.1	LEO-II 1.4.0	TPS 3.120601S1b
Solved/200	166/200	135/200	132/200	123/200	81/200	66/200
Av. CPU Time	88.44	70.13	16.20	19.57	11.38	25.23

2012

Higher-order Theorems	Isabelle-H	Isabelle 2012	Satallax 2.4	Satallax 2.1	LEO-II	TPS 3.120601S1b
Solved/200	166/200	135/200	132/200	123/200	81/200	66/200
Av. CPU Time	88.44	70.13	16.20	19.57	11.38	25.23

LEO-II cooperates with FOL prover ${\sf E}$

2012

Higher-order Theorems	Isabelle-H	Isabelle 2012	Satallax 2.4	Satallax 2.1	LEO-II	TPS 3.120601S1b
Solved/200	166/200	135/200	132/200	123/200	81/200	66/200
Av. CPU Time	88.44	70.13	16.20	19.57	11.38	25.23

Satallax cooperates with SAT solver Minisat

2012

Higher-order Theorems	Isabelle-H	Isabelle 2012	Satallax 2.4	Satallax 2.1	LEO-II	TPS 3.120601S1b
Solved/200	166/200	135/200	132/200	123/200	81/200	66/200
Av. CPU Time	88.44	70.13	16.20	19.57	11.38	25.23

Isabelle-HOT cooperates with various FOL provers (sledgehammer) and SMT solvers (smt) and even with LEO-II and Satallax

Natural Fragments of HOL: Quantified Multimodal Logics

(Multi-) Modal Logics in HOL

Syntax:

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

Not Needed!

(Multi-) Modal Logics in HOL

Syntax:

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

(Multi-) Modal Logics in HOL Quantifiers

Syntax:

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

Syntax of embedded logic as abbreviations of HOL-terms

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

[BenzmüllerPaulson, Log.J.IGPL, 2010], [BenzmüllerPaulson, Logica Universalis, 2012]

- •
 - Syntax:

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

- Syntax - formulas s
- Kripke Semantics
- accessibility relations r \longrightarrow terms w_{ι} terms $r_{\iota \to \iota \to o}$
- Syntax of embedded logic as abbreviations of HOL-terms

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

terms $s_{i\rightarrow o}$

(Multi-) Modal Logics in HOL Quantifiers

Syntax:

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

Syntax of embedded logic as abbreviations of HOL-terms

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

[BenzmüllerGenovese, NCMPL, 2011], [BenzmüllerGabbayGenoveseRispoli, Logica Universalis, 2012]

Embedding Meta-Level Notions

Validity

valid =
$$\lambda \varphi_{\iota \to o} \forall W_{\iota} \varphi W$$

Similar: Satisfiability, Countersatisfiability, Unsatisfiability

Embedding Meta-Level Notions

Validity

valid =
$$\lambda \varphi_{\iota \to o} \forall W_{\iota} \varphi W$$

Similar: Satisfiability, Countersatisfiability, Unsatisfiability

Soundness and Completeness Theorem

$$\models \varphi$$
 iff \models^{HOL} valid $\varphi_{\iota \to o}$

Consequence:

Automation for free in HOL-ATPs!

Can Peter retire happy?

 Chris thinks that Peter can retire happy, if he knows that HOL-ATP is fostered by someone

```
\square_{knowledgeChris} (\square_{knowledgePeter} \exists X.fosters(X, holatp) \supset canRetireHappy(peter))
```

Peter knows that Chris fosters HOL-ATP

```
\square_{knowledgePeter} fosters(chris, holatp)
```

Peter knows that Chad fosters HOL-ATP

```
\square_{knowledgePeter} fosters(chad, holatp)
```

Peter knows that other persons do foster HOL-ATP . . .

. . .

- Chris thinks that Peter can retire happy
 - $\square_{knowledgeChris} canRetireHappy(peter)$

 Chris thinks that Peter can retire happy, if he knows that HOL-ATP is fostered by someone

```
\square_{knowledgeChris}(
\square_{knowledgePeter}\exists X.fosters(X, holatp) \supset canRetireHappy(peter))
```

Peter knows that Chris fosters HOL-ATP

```
\square_{knowledgePeter} fosters(chris, holatp)
```

Peter knows that Chad fosters HOL-ATP


```
\square_{knowledgePeter} fosters(chad, holatp)
```

Peter knows that other persons do foster HOL-ATP . . .

. . .

- Chris thinks that Peter can retire happy
 - $\square_{knowledgeChris} canRetireHappy(peter)$

```
Ax1 valid\square_{knowledgeChris} (<br/>
\square_{knowledgePeter} \exists X.fosters(X, holatp) \supset canRetireHappy(peter))Ax2valid\square_{knowledgePeter} fosters(chris, holatp)Ax3valid\square_{knowledgePeter} fosters(chad, holatp)further axioms\square_{knowledgeChris}, \square_{knowledgePeter} are S4 operatorsConjvalid\square_{knowledgeChris} canRetireHappy(peter)
```


```
Ax1 valid \square_{knowledgeChris} (
 \square_{knowledgePeter} \exists X. fosters(X, holatp) \supset canRetireHappy(peter))
 valid \Box_{knowledgePeter} fosters(chris, holatp)
 A<sub>x</sub>2
 A<sub>x</sub>3
 valid \Box_{knowledgePeter} fosters(chad, holatp)
 further axioms
 \square_{knowledgeChris}, \square_{knowledgePeter} are S4 operators
 \forall a \text{IId} \ \Box_{knowledgeChris} \ canRetireHappy(peter) \ \forall W_{\iota} \ \Box_{knowledgeChris} \ canRetireHappy(peter) \ W
Coni
 \forall W_{\iota}. \forall V_{\iota}. \neg (knowledgeChris W V) \lor canRetireHappy(peter) W
 expanded abbreviation
```

```
Ax1 valid \Box_{knowledgeChris} (
 \square_{knowledgePeter} \exists X. fosters(X, holatp) \supset canRetireHappy(peter))
 A<sub>x</sub>2
 valid \Box_{knowledgePeter} fosters(chris, holatp)
 A<sub>x</sub>3
 valid \Box_{knowledgePeter} fosters(chad, holatp)
 further axioms
 \square_{knowledgeChris}, \square_{knowledgePeter} are S4 operators
 valid \square_{knowledgeChris} can Retire Happy (peter) \forall W_i. \square_{knowledgeChris} can Retire Happy (peter) W
Coni
 \forall W_{\iota}. \forall V_{\iota}. \neg (knowledgeChris\ W\ V) \lor canRetireHappy(peter)\ W
\forall W_{\iota}. \forall V_{\iota}. \neg (knowledgeChris\ W\ V) \lor (canRetireHappy\ peter\ W)
 expanded abbreviation
```

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 $M, w \models t$

Semantic embedding in HOL

$$\begin{array}{rcl}
P & = & P_{\iota \to o} \\
\neg & = & \lambda S_{\iota \to o^*} \lambda W_{\iota^*} \neg (S W) \\
\lor & = & \lambda S_{\iota \to o^*} \lambda T_{\iota \to o^*} \lambda W_{\iota^*} (S W) \lor (T W)
\end{array}$$

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 t M, w \models \Box_r s iff M, v \models s for all v such that r(w, v)
```

Semantic embedding in HOL

```
P = P_{\iota \to o}
\neg = \lambda S_{\iota \to o} \cdot \lambda W_{\iota} \cdot \neg (S W)
\lor = \lambda S_{\iota \to o} \cdot \lambda T_{\iota \to o} \cdot \lambda W_{\iota} \cdot (S W) \lor (T W)
\square = \lambda R_{\iota \to \iota \to o} \cdot \lambda S_{\iota \to o} \cdot \lambda W_{\iota} \cdot \forall V_{\iota} \cdot \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 t M, w \models \Box_r s iff M, v \models s for all v such that v
```

Semantic embedding in HOL

$$P = P_{t \to o}$$

$$\neg = \lambda S_{t \to o} \lambda W_{t} \neg (SW)$$

$$\lor = \lambda S_{t \to o} \lambda T_{t \to o} \lambda W_{t} (SW) \lor (TW)$$

$$\Box = \lambda R_{t \to t \to o} \lambda S_{t \to o} \lambda W_{t} \forall V_{t} \neg (RWV) \lor (SV)$$

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 $M, w \models t$
 $M, w \models \Box_r s$ iff $M, v \models s$ for all v such that v

Semantic embedding in HOL

$$P = P_{\iota \to o}$$

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

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

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

To model \square_r as T, S4 operator etc. add axioms like (reflexive r), etc.

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 $M, w \models t$
 $M, w \models \Box_r s$ iff $M, v \models s$ for all $v \in f(w, [s])$
 $M, w \models s \Rightarrow_f t$ iff $M, v \models t$ for all $v \in f(w, [s])$
with $[s] = \{u \mid M, u \models s\}$

Semantic embedding in HOL

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

Add respective axioms for f

higher-order selection function!

Quantified Modal Logics: Varying and Cumulative Domain

Constant Domain

$$\Pi = \lambda Q_{\bullet} \lambda W_{\iota \bullet} \forall X_{\mu \bullet} (Q X W)$$

$$\forall Y_{\bullet} s = \Pi \lambda Y_{\bullet} s$$

Quantified Modal Logics: Varying and Cumulative Domain

Constant Domain

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

$$\forall Y \cdot s = \Pi \lambda Y \cdot s$$

Varying and Cumulative Domain

$$\Pi_{\mathit{Var}} = \lambda Q_{\bullet} \lambda W_{\iota \bullet} \forall X_{\mu \bullet} \neg (\mathsf{exlnW} \ X \ W) \lor (Q \ X \ W)$$
A: $\forall W_{\iota \bullet} \exists X_{\mu \bullet} (\mathsf{exlnW} \ X \ W)$

$$\mathsf{B}(c) : \qquad \forall \widetilde{W_{t^{\bullet}}}(\operatorname{exlnW} c \ M')$$

$$\mathsf{B}(f) : \qquad \forall W_{t^{\bullet}}(\operatorname{exlnW} t^{1} \ W) \wedge \ldots \wedge (\operatorname{exlnW} t^{n} \ W)$$

$$\supset (\operatorname{exlnW}(f \ t^{1}, \ldots t^{n}) \ W)$$

[BenzmüllerOttenRaths, ECAI'2012]

Quantified Modal Logics: Varying and Cumulative Domain

Constant Domain

$$\Pi = \lambda Q_{\bullet} \lambda W_{\iota \bullet} \forall X_{\iota \bullet} (Q X W)$$

 $\forall Y.s = \prod \lambda Y.s$

Varying and Cumulative Domain

$$\begin{array}{ll} \Pi_{\textit{Var}} = \lambda Q_{\bullet} \lambda W_{\iota^{\bullet}} \forall X_{\mu^{\bullet}} \neg \left(\operatorname{exInW} X \ W \right) \lor \left(Q \ X \ W \right) \\ \text{A:} & \forall W_{\iota^{\bullet}} \exists X_{\mu^{\bullet}} \left(\operatorname{exInW} X \ W \right) \\ \text{B(c):} & \forall W_{\iota^{\bullet}} \left(\operatorname{exInW} t^{1} \ W \right) \land \dots \land \left(\operatorname{exInW} t^{n} \ W \right) \\ & \supset \left(\operatorname{exInW} \left(f \ t^{1}, \dots t^{n} \right) W \right) \\ \text{C:} \ \forall X_{\mu}, V_{\iota}, W_{\iota^{\bullet}} \left(\operatorname{exInW} X \ V \right) \land \left(r \ V \ W \right) \supset \left(\operatorname{exInW} X \ W \right) \end{array}$$

 $[{\sf Benzm\"{u}llerOttenRaths},\ {\sf ECAl'2012}]$

Natural Fragments of HOL: Quantified Conditional Logics

This work extends

[BenzmüllerGenoveseGabbayRispoli, AMAI, 2012 (arXiv:1106.3685v3)] [BenzmüllerPaulson, Logica Universalis, 2012 (arXiv:0905.2435v1)]

Quantified Conditional Logics – Motivation

Theory for (Reasoning with) Counterfactual Conditionals

If I had continued with competitive long-distance running in 1992, I would have won the Olympic Games in 2000.

Problem: non-truth-functionality of counterfactual conditional statements

Solution (Stalnaker and Thomason)

- selection function semantics (a possible world semantics, extension of modal logics) [Stalnaker68]
 - 'If A then B' is true in world w iff B is true for all $v \in f(w, A)$ $(A \Rightarrow B)$
- \circ idea: f selects worlds that are very similar/close to the actual world w
- many closely related theories: [Lewis73, Pollock76, Chellas75]

$$\varphi, \psi ::= P \mid \neg \varphi \mid \varphi \lor \psi \mid \varphi \Rightarrow \psi$$

$$\varphi, \psi ::= P \mid \neg \varphi \mid \varphi \lor \psi \mid \varphi \Rightarrow \psi \mid \forall P. \varphi \mid \forall X. \varphi \mid k(X^1, \dots, X^n)$$

$$\varphi, \psi ::= P \mid \neg \varphi \mid \varphi \lor \psi \mid \varphi \Rightarrow \psi \mid \forall P. \varphi \mid \forall X. \varphi \mid k(X^{1}, \dots, X^{n})$$

$$\varphi, \psi ::= P \mid \neg \varphi \mid \varphi \lor \psi \mid \varphi \Rightarrow \psi \mid \forall P. \varphi \mid \forall X. \varphi \mid k(X^{1}, \dots, X^{n})$$

Propositional Variables (PV) Individual Variables (IV) Constants (Sym)

Logical Connectives and Quantifiers (others may be defined as usual)

$$\varphi, \psi ::= P \mid \neg \varphi \mid \varphi \lor \psi \mid \varphi \Rightarrow \psi \mid \forall P. \varphi \mid \forall X. \varphi \mid k(X^1, \dots, X^n)$$
 Conditional (modal) operator

Quantified Conditional Logic – Semantics

$$\varphi, \psi ::= P \mid \neg \varphi \mid \varphi \lor \psi \mid \varphi \Rightarrow \psi \mid \forall P. \varphi \mid \forall X. \varphi \mid k(X^1, \dots, X^n)$$

Interpretation

- is a structure $M = \langle S, f, D, Q, I \rangle$ with
 - S set of possible worlds
 - $f: S \times 2^S \mapsto 2^S$ is the selection function
 - D is a non-empty set of individuals (the first-order domain)
 - ullet Q is a non-empty collection of subsets of S (the propositional domain)
 - I is a classical interpretation function where for each n-ary predicate symbol k, $I(k, w) \subseteq D^n$

Variable Assignment

- $g = \langle g^{iv}, g^{pv} \rangle$
 - $g^{iv}: IV \mapsto D$ maps individual variables to objects in D
 - $g^{pv}: PV \mapsto Q$ maps propositional variables to sets of worlds in Q

Quantified Conditional Logic – Semantics

$$\varphi, \psi ::= P \mid \neg \varphi \mid \varphi \lor \psi \mid \varphi \Rightarrow \psi \mid \forall P. \varphi \mid \forall X. \varphi \mid k(X^1, \dots, X^n)$$

Interpretation

- is a structure $M = \langle S, f, D, Q, I \rangle$ with
 - S set of possible worlds
 - $f: S \times 2^S \mapsto 2^S$ is the selection function
 - D is a non-empty set of individuals (the first-order domain)
 - Q is a non-empty collection of subsets of S (the propositional domain)
 - I is a classical interpretation function where for each n-ary predicate symbol k, $I(k, w) \subseteq D^n$

Variable Assignment

- $g = \langle g^{iv}, g^{pv} \rangle$
 - $g^{iv}: IV \mapsto D$ maps individual variables to objects in D
 - ullet $g^{pv}: PV\mapsto Q$ maps propositional variables to sets of worlds in Q

Quantified Conditional Logic - Semantics

Satisfiability $M, g, s \models \varphi$ defined as:

```
\begin{array}{lll} M,g,s \vDash P & \text{iff} & s \in g(P) \\ M,g,s \vDash k(X^{1},\ldots,X^{n}) & \text{iff} & s \in \langle g(X^{1}),\ldots,g(X^{n})\rangle \in I(k,w) \\ M,g,s \vDash \neg \varphi & \text{iff} & \text{not } M,g,s \vDash \varphi \\ M,g,s \vDash \varphi \lor \psi & \text{iff} & M,g,s \vDash \varphi \text{ or } M,g,s \vDash \psi \\ M,g,s \vDash \varphi \Rightarrow \psi & \text{iff} & M,g,v \vDash \psi \text{ for all } v \in f(s,\{u \mid M,g,u \vDash \varphi\}) \\ M,g,s \vDash \forall X_{*}\varphi & \text{iff} & M,[d/X]g,s \vDash \varphi \text{ for all } d \in D \\ M,g,s \vDash \forall P_{*}\varphi & \text{iff} & M,[p/P]g,s \vDash \varphi \text{ for all } p \in Q \end{array}
```

- $M \models \varphi$ iff for all worlds s and assignments g holds $M, g, s \models \varphi$
- $\bullet \models \varphi$ iff φ is valid in every model M

Quantified Conditional Logic - Semantics

Satisfiability $M, g, s \models \varphi$ defined as:

```
\begin{array}{lll} M,g,s \vDash P & \text{iff} & s \in g(P) \\ M,g,s \vDash k(X^{1},\ldots,X^{n}) & \text{iff} & s \in \langle g(X^{1}),\ldots,g(X^{n})\rangle \in I(k,w) \\ M,g,s \vDash \neg \varphi & \text{iff} & \text{not } M,g,s \vDash \varphi \\ M,g,s \vDash \varphi \lor \psi & \text{iff} & M,g,s \vDash \varphi \text{ or } M,g,s \vDash \psi \\ M,g,s \vDash \varphi \Rightarrow \psi & \text{iff} & M,g,v \vDash \psi \text{ for all } v \in f(s,\{u \mid M,g,u \vDash \varphi\}) \\ M,g,s \vDash \forall X_{*}\varphi & \text{iff} & M,[d/X]g,s \vDash \varphi \text{ for all } d \in D \\ M,g,s \vDash \forall P_{*}\varphi & \text{iff} & M,[p/P]g,s \vDash \varphi \text{ for all } p \in Q \end{array}
```

- $M \models \varphi$ iff for all worlds s and assignments g holds $M, g, s \models \varphi$
- $\bullet \models \varphi$ iff φ is valid in every model M

Quantified Conditional Logic - Semantics

Satisfiability $M, g, s \models \varphi$ defined as:

```
\begin{array}{lll} M,g,s \vDash P & \text{iff} & s \in g(P) \\ M,g,s \vDash k(X^1,\ldots,X^n) & \text{iff} & s \in \langle g(X^1),\ldots,g(X^n) \rangle \in I(k,w) \\ M,g,s \vDash \neg \varphi & \text{iff} & \text{not } M,g,s \vDash \varphi \\ M,g,s \vDash \varphi \lor \psi & \text{iff} & M,g,s \vDash \varphi \text{ or } M,g,s \vDash \psi \\ M,g,s \vDash \varphi \Rightarrow \psi & \text{iff} & M,g,v \vDash \psi \text{ for all } v \in f(s,\{u \mid M,g,u \vDash \varphi\}) \\ M,g,s \vDash \forall X \boldsymbol{.} \varphi & \text{iff} & M,[d/X]g,s \vDash \varphi \text{ for all } d \in D \\ M,g,s \vDash \forall P \boldsymbol{.} \varphi & \text{iff} & M,[p/P]g,s \vDash \varphi \text{ for all } p \in Q \end{array}
```

- $M \models \varphi$ iff for all worlds s and assignments g holds $M, g, s \models \varphi$
- $\bullet \models \varphi$ iff φ is valid in every model M

Quantified Conditional Logic – Semantics

Satisfiability $M, g, s \models \varphi$ defined as:

```
\begin{array}{lll} M,g,s \vDash P & \text{iff} & s \in g(P) \\ M,g,s \vDash k(X^{1},\ldots,X^{n}) & \text{iff} & s \in \langle g(X^{1}),\ldots,g(X^{n})\rangle \in I(k,w) \\ M,g,s \vDash \neg \varphi & \text{iff} & \text{not } M,g,s \vDash \varphi \\ M,g,s \vDash \varphi \lor \psi & \text{iff} & M,g,s \vDash \varphi \text{ or } M,g,s \vDash \psi \\ M,g,s \vDash \varphi \Rightarrow \psi & \text{iff} & M,g,v \vDash \psi \text{ for all } v \in f(s,\{u \mid M,g,u \vDash \varphi\}) \\ M,g,s \vDash \forall X_{*}\varphi & \text{iff} & M,[d/X]g,s \vDash \varphi \text{ for all } d \in D \\ M,g,s \vDash \forall P_{*}\varphi & \text{iff} & M,[p/P]g,s \vDash \varphi \text{ for all } p \in Q \end{array}
```

- $M \models \varphi$ iff for all worlds s and assignments g holds $M, g, s \models \varphi$
- $\bullet \models \varphi$ iff φ is valid in every model M

Quantified Conditional Logic – Semantics

Satisfiability $M, g, s \models \varphi$ defined as:

```
\begin{array}{lll} M,g,s \vDash P & \text{iff} & s \in g(P) \\ M,g,s \vDash k(X^1,\ldots,X^n) & \text{iff} & s \in \langle g(X^1),\ldots,g(X^n) \rangle \in I(k,w) \\ M,g,s \vDash \neg \varphi & \text{iff} & \text{not } M,g,s \vDash \varphi \\ M,g,s \vDash \varphi \lor \psi & \text{iff} & M,g,s \vDash \varphi \text{ or } M,g,s \vDash \psi \\ M,g,s \vDash \varphi \Rightarrow \psi & \text{iff} & M,g,v \vDash \psi \text{ for all } v \in f(s,\{u \mid M,g,u \vDash \varphi\}) \\ M,g,s \vDash \forall X \boldsymbol{\cdot} \varphi & \text{iff} & M,[d/X]g,s \vDash \varphi \text{ for all } d \in D \\ M,g,s \vDash \forall P \boldsymbol{\cdot} \varphi & \text{iff} & M,[p/P]g,s \vDash \varphi \text{ for all } p \in Q \end{array}
```

- $M \models \varphi$ iff for all worlds s and assignments g holds $M, g, s \models \varphi$
- $\bullet \models \varphi$ iff φ is valid in every model M

Quantified Conditional Logic - Normality

Above semantics of \Rightarrow enforces normality property:

if φ and φ' are equivalent, then they index the same formulas wrt. \Rightarrow

Quantified Conditional Logic - Normality

Above semantics of \Rightarrow enforces normality property:

if φ and φ' are equivalent, then they index the same formulas wrt. \Rightarrow

The axiomatic counterpart of the normality condition given by rule (RCEA)

$$\frac{\varphi \leftrightarrow \varphi'}{(\varphi \Rightarrow \psi) \leftrightarrow (\varphi' \Rightarrow \psi)} (RCEA)$$

Above semantics forces also the following rules to hold:

$$\frac{(\varphi_1 \wedge \ldots \wedge \varphi_n) \leftrightarrow \psi}{(\varphi_0 \Rightarrow \varphi_1 \wedge \ldots \wedge \varphi_0 \Rightarrow \varphi_n) \rightarrow (\varphi_0 \Rightarrow \psi)} (RCK) \quad \frac{\varphi \leftrightarrow \varphi'}{(\psi \Rightarrow \varphi) \leftrightarrow (\psi \Rightarrow \varphi')} (RCEC)$$

Quantified Conditional Logic - Normality

Above semantics of \Rightarrow enforces normality property:

if φ and φ' are equivalent, then they index the same formulas wrt. \Rightarrow

The axiomatic counterpart of the normality condition given by rule (RCEA)

$$\frac{\varphi \leftrightarrow \varphi'}{(\varphi \Rightarrow \psi) \leftrightarrow (\varphi' \Rightarrow \psi)} (\textit{RCEA})$$

Above semantics forces also the following rules to hold:

$$\frac{(\varphi_1 \wedge \ldots \wedge \varphi_n) \leftrightarrow \psi}{(\varphi_0 \Rightarrow \varphi_1 \wedge \ldots \wedge \varphi_0 \Rightarrow \varphi_n) \rightarrow (\varphi_0 \Rightarrow \psi)} (RCK) \quad \frac{\varphi \leftrightarrow \varphi'}{(\psi \Rightarrow \varphi) \leftrightarrow (\psi \Rightarrow \varphi')} (RCEC)$$

Logic CK: minimal logic closed under rules RCEA, RCEC and RCK. In what follows only logic CK and its extensions are considered.

Kripke style semantics

nigher-order) selection function!

```
\begin{array}{lll} \textit{M},\textit{g},\textit{s} \vDash \textit{P} & \text{iff} & \textit{s} \in \textit{g}(\textit{P}) \\ \textit{M},\textit{g},\textit{s} \vDash \textit{k}(X^{1},\ldots,X^{n}) & \text{iff} & \textit{s} \in \langle \textit{g}(X^{1}),\ldots,\textit{g}(X^{n}) \rangle \in \textit{I}(\textit{k},\textit{w}) \\ \textit{M},\textit{g},\textit{s} \vDash \neg \varphi & \text{iff} & \text{not} \; \textit{M},\textit{g},\textit{s} \vDash \varphi \\ \textit{M},\textit{g},\textit{s} \vDash \varphi \lor \psi & \text{iff} & \textit{M},\textit{g},\textit{s} \vDash \varphi \text{ or} \; \textit{M},\textit{g},\textit{s} \vDash \psi \\ \textit{M},\textit{g},\textit{s} \vDash \varphi \Rightarrow \psi & \text{iff} & \textit{M},\textit{g},\textit{v} \vDash \psi \text{ for all} \; \textit{v} \in \textit{f}(\textit{s}, \{\textit{u} \mid \textit{M},\textit{g},\textit{u} \vDash \varphi\}) \\ \textit{M},\textit{g},\textit{s} \vDash \forall X_{*}\varphi & \text{iff} & \textit{M},[\textit{d}/X]\textit{g},\textit{s} \vDash \varphi \text{ for all} \; \textit{d} \in \textit{D} \\ \textit{M},\textit{g},\textit{s} \vDash \forall P_{*}\varphi & \text{iff} & \textit{M},[\textit{p}/P]\textit{g},\textit{s} \vDash \varphi \text{ for all} \; \textit{p} \in \textit{Q} \end{array}
```

Semantic embedding:

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

$$k(X^{1}, \dots, X^{n}) = \lambda W_{\iota^{\bullet}}(k_{\mu^{n} \to (\iota \to o)} X_{\mu}^{1} \dots X_{\mu}^{n}) W$$

$$\neg = \lambda \varphi_{\iota \to o^{*}} \lambda W_{\iota^{*}} \neg (\varphi W)$$

$$\lor = \lambda \varphi_{\iota \to o^{*}} \lambda \psi_{\iota \to o^{*}} \lambda W_{\iota^{*}}(\varphi W) \lor (\psi W)$$

$$\Rightarrow = \lambda \varphi_{\iota \to o^{*}} \lambda \psi_{\iota \to o^{*}} \lambda W_{\iota^{*}} \forall V_{\iota^{*}} \neg (f W \varphi V) \lor (\psi V)$$

$$\forall^{\mu}(\Pi^{\mu}) = \lambda Q_{\mu \to (\iota \to o)^{*}} \lambda W_{\iota^{*}} \forall X_{\mu^{*}}(Q X W)$$

$$\forall^{\rho}(\Pi^{\rho}) = \lambda Q_{(\iota \to o) \to (\iota \to o)^{*}} \lambda W_{\iota^{*}} \forall P_{\iota \to o^{*}}(Q P W)$$

Kripke style semantics

nigher-order) selection function!

```
\begin{array}{lll} M,g,s\models P & \text{iff} & s\in g(P) \\ M,g,s\models k(X^1,\ldots,X^n) & \text{iff} & s\in \langle g(X^1),\ldots,g(X^n)\rangle \in I(k,w) \\ M,g,s\models \neg\varphi & \text{iff} & \text{not } M,g,s\models \varphi \\ M,g,s\models \varphi\vee\psi & \text{iff} & M,g,s\models \varphi \text{ or } M,g,s\models \psi \\ M,g,s\models \varphi\Rightarrow\psi & \text{iff} & M,g,v\models \psi \text{ for all } v\in f(s,\{u\mid M,g,u\models \varphi\}) \\ M,g,s\models \forall X_*\varphi & \text{iff} & M,[d/X]g,s\models \varphi \text{ for all } d\in D \\ M,g,s\models \forall P_*\varphi & \text{iff} & M,[p/P]g,s\models \varphi \text{ for all } p\in Q \end{array}
```

Semantic embedding:

$$\begin{array}{lll}
P & = & \lambda W_{\iota^*}(P_{\iota \to o} W) = P_{\iota \to o} \\
k(X^1, \dots, X^n) & = & \lambda W_{\iota^*}(k_{\mu^n \to (\iota \to o)} X^1_{\mu} \dots X^n_{\mu}) W \\
\neg & = & \lambda \varphi_{\iota \to o^*} \lambda W_{\iota^*} \neg (\varphi W) \\
\lor & = & \lambda \varphi_{\iota \to o^*} \lambda \psi_{\iota \to o^*} \lambda W_{\iota^*} (\varphi W) \lor (\psi W) \\
\Rightarrow & = & \lambda \varphi_{\iota \to o^*} \lambda \psi_{\iota \to o^*} \lambda W_{\iota^*} \forall V_{\iota^*} \neg (f W \varphi V) \lor (\psi V) \\
\forall^{\mu}(\Pi^{\mu}) & = & \lambda Q_{\mu \to (\iota \to o)^*} \lambda W_{\iota^*} \forall X_{\mu^*} (Q X W) \\
\forall^{\rho}(\Pi^{\rho}) & = & \lambda Q_{(\iota \to o) \to (\iota \to o)^*} \lambda W_{\iota^*} \forall P_{\iota \to o^*} (Q P W)
\end{array}$$

Kripke style semantics

nigher-order) selection function!

```
\begin{array}{lll} \textit{M},\textit{g},\textit{s} \models \textit{P} & \text{iff} & \textit{s} \in \textit{g}(\textit{P}) \\ \textit{M},\textit{g},\textit{s} \models \textit{k}(\textit{X}^1,\dots,\textit{X}^n) & \text{iff} & \textit{s} \in \langle \textit{g}(\textit{X}^1),\dots,\textit{g}(\textit{X}^n) \rangle \in \textit{I}(\textit{k},\textit{w}) \\ \textit{M},\textit{g},\textit{s} \models \neg \varphi & \text{iff} & \text{not} \textit{M},\textit{g},\textit{s} \models \varphi \\ \textit{M},\textit{g},\textit{s} \models \varphi \lor \psi & \text{iff} & \textit{M},\textit{g},\textit{s} \models \varphi \text{ or} \textit{M},\textit{g},\textit{s} \models \psi \\ \textit{M},\textit{g},\textit{s} \models \varphi \Rightarrow \psi & \text{iff} & \textit{M},\textit{g},\textit{v} \models \psi \text{ for all } \textit{v} \in \textit{f}(\textit{s}, \{\textit{u} \mid \textit{M},\textit{g},\textit{u} \models \varphi\}) \\ \textit{M},\textit{g},\textit{s} \models \forall \textit{X} \boldsymbol{\cdot} \varphi & \text{iff} & \textit{M}, [\textit{d}/\textit{X}]\textit{g},\textit{s} \models \varphi \text{ for all } \textit{d} \in \textit{D} \\ \textit{M},\textit{g},\textit{s} \models \forall \textit{P} \boldsymbol{\cdot} \varphi & \text{iff} & \textit{M}, [\textit{p}/\textit{P}]\textit{g},\textit{s} \models \varphi \text{ for all } \textit{p} \in \textit{Q} \end{array}
```

Semantic embedding:

```
\begin{array}{rcl}
P & = & \lambda W_{\iota^*}(P_{\iota \to o} W) = P_{\iota \to o} \\
k(X^1, \dots, X^n) & = & \lambda W_{\iota^*}(k_{\mu^n \to (\iota \to o)} X^1_{\mu} \dots X^n_{\mu}) W \\
\neg & = & \lambda \varphi_{\iota \to o^*} \lambda W_{\iota^*} \neg (\varphi W) \\
\lor & = & \lambda \varphi_{\iota \to o^*} \lambda \psi_{\iota \to o^*} \lambda W_{\iota^*}(\varphi W) \lor (\psi W) \\
\Rightarrow & = & \lambda \varphi_{\iota \to o^*} \lambda \psi_{\iota \to o^*} \lambda W_{\iota^*} \forall V_{\iota^*} \neg (f W \varphi V) \lor (\psi V) \\
\forall^{\mu}(\Pi^{\mu}) & = & \lambda Q_{\mu \to (\iota \to o)^*} \lambda W_{\iota^*} \forall X_{\mu^*}(Q X W) \\
\forall^{\rho}(\Pi^{\rho}) & = & \lambda Q_{(\iota \to o) \to (\iota \to o)^*} \lambda W_{\iota^*} \forall P_{\iota \to o^*}(Q P W)
\end{array}
```

Kripke style semantics

nigher-order) selection function!

```
\begin{array}{lll} M,g,s\models P & \text{iff} & s\in g(P) \\ M,g,s\models k(X^1,\ldots,X^n) & \text{iff} & s\in \langle g(X^1),\ldots,g(X^n)\rangle \in I(k,w) \\ M,g,s\models \neg\varphi & \text{iff} & \text{not } M,g,s\models \varphi \\ M,g,s\models \varphi\vee\psi & \text{iff} & M,g,s\models \varphi \text{ or } M,g,s\models \psi & [\varphi] \\ M,g,s\models \varphi\Rightarrow\psi & \text{iff} & M,g,v\models \psi \text{ for all } v\in f(s,\{u\mid M,g,u\models \varphi\}) \\ M,g,s\models \forall X_*\varphi & \text{iff} & M,[d/X]g,s\models \varphi \text{ for all } d\in D \\ M,g,s\models \forall P_*\varphi & \text{iff} & M,[p/P]g,s\models \varphi \text{ for all } p\in Q \end{array}
```

Semantic embedding:

```
P = \lambda W_{\iota^*}(P_{\iota \to o} W) = P_{\iota \to o}
k(X^1, \dots, X^n) = \lambda W_{\iota^*}(k_{\mu^n \to (\iota \to o)} X^1_{\mu} \dots X^n_{\mu}) W
\neg = \lambda \varphi_{\iota \to o^*} \lambda W_{\iota^*} \neg (\varphi W)
\lor = \lambda \varphi_{\iota \to o^*} \lambda \psi_{\iota \to o^*} \lambda W_{\iota^*} (\varphi W) \lor (\psi W)
\Rightarrow = \lambda \varphi_{\iota \to o^*} \lambda \psi_{\iota \to o^*} \lambda W_{\iota^*} \forall V_{\iota^*} \neg (f W \varphi V) \lor (\psi V)
\forall^{\mu}(\Pi^{\mu}) = \lambda Q_{\mu \to (\iota \to o)^*} \lambda W_{\iota^*} \forall X_{\mu^*} (Q X W)
\forall^{\rho}(\Pi^{\rho}) = \lambda Q_{(\iota \to o) \to (\iota \to o)^*} \lambda W_{\iota^*} \forall P_{\iota \to o^*} (Q P W)
```

Kripke style semantics

(higher-order) selection function!

```
\begin{array}{lll} M,g,s\models P & \text{iff} & s\in g(P) \\ M,g,s\models k(X^1,\ldots,X^n) & \text{iff} & s\in \langle g(X^1),\ldots,g(X^n)\rangle \in I(k,w) \\ M,g,s\models \neg\varphi & \text{iff} & \text{not } M,g,s\models \varphi \\ M,g,s\models \varphi\vee\psi & \text{iff} & M,g,s\models \varphi \text{ or } M,g,s\models \psi & [\varphi] \\ \hline\\ M,g,s\models \forall X_*\varphi & \text{iff} & M,g,v\models \psi \text{ for all } v\in f(s,\{u\mid M,g,u\models \varphi\}) \\ M,g,s\models \forall X_*\varphi & \text{iff} & M,[d/X]g,s\models \varphi \text{ for all } d\in D \\ M,g,s\models \forall P_*\varphi & \text{iff} & M,[p/P]g,s\models \varphi \text{ for all } p\in Q \\ \hline\end{array}
```

Semantic embedding:

$$\begin{array}{lll} & P & = & \lambda W_{\iota^*}(P_{\iota \to o} \ W) = P_{\iota \to o} \\ \mathbf{k}(\mathbf{X}^1, \dots, \mathbf{X}^n) & = & \lambda W_{\iota^*}(k_{\mu^n \to (\iota \to o)} \ X^1_{\mu} \dots X^n_{\mu}) \ W \\ & \neg & = & \lambda \varphi_{\iota \to o^*} \lambda W_{\iota^*} \neg (\varphi \ W) \\ & \lor & = & \lambda \varphi_{\iota \to o^*} \lambda \psi_{\iota \to o^*} \lambda W_{\iota^*} (\varphi \ W) \lor (\psi \ W) \\ & \Rightarrow & = & \lambda \varphi_{\iota \to o^*} \lambda \psi_{\iota \to o^*} \lambda W_{\iota^*} \forall V_{\iota^*} \neg (f \ W \ \varphi \ V) \lor (\psi \ V) \\ \forall^{\mu}(\Pi^{\mu}) & = & \lambda Q_{\mu \to (\iota \to o)^*} \lambda W_{\iota^*} \forall X_{\mu^*} (Q \times W) \\ \forall^{\rho}(\Pi^{\rho}) & = & \lambda Q_{(\iota \to o) \to (\iota \to o)^*} \lambda W_{\iota^*} \forall P_{\iota \to o^*} (Q P W) \end{array}$$

Kripke style semantics

nigher-order) selection function!

```
\begin{array}{lll} M,g,s \models P & \text{iff} & s \in g(P) \\ M,g,s \models k(X^1,\ldots,X^n) & \text{iff} & s \in \langle g(X^1),\ldots,g(X^n) \rangle \in I(k,w) \\ M,g,s \models \neg \varphi & \text{iff} & \text{not } M,g,s \models \varphi \\ M,g,s \models \varphi \lor \psi & \text{iff} & M,g,s \models \varphi \text{ or } M,g,s \models \psi \\ M,g,s \models \varphi \Rightarrow \psi & \text{iff} & M,g,v \models \psi \text{ for all } v \in f(s,\{u \mid M,g,u \models \varphi\}) \\ M,g,s \models \forall X.\varphi & \text{iff} & M,[d/X]g,s \models \varphi \text{ for all } d \in D \\ M,g,s \models \forall P.\varphi & \text{iff} & M,[p/P]g,s \models \varphi \text{ for all } p \in Q \end{array}
```

Semantic embedding:

```
\begin{array}{rcl}
P & = & \lambda W_{\iota^*}(P_{\iota \to o} W) = P_{\iota \to o} \\
k(X^1, \dots, X^n) & = & \lambda W_{\iota^*}(k_{\mu^n \to (\iota \to o)} X^1_{\mu} \dots X^n_{\mu}) W \\
\neg & = & \lambda \varphi_{\iota \to o^*} \lambda W_{\iota^*} \neg (\varphi W) \\
\lor & = & \lambda \varphi_{\iota \to o^*} \lambda \psi_{\iota \to o^*} \lambda W_{\iota^*} (\varphi W) \lor (\psi W) \\
\Rightarrow & = & \lambda \varphi_{\iota \to o^*} \lambda \psi_{\iota \to o^*} \lambda W_{\iota^*} \forall V_{\iota^*} \neg (f W \varphi V) \lor (\psi V) \\
\forall^{\mu}(\Pi^{\mu}) & = & \lambda Q_{\mu \to (\iota \to o)^*} \lambda W_{\iota^*} \forall X_{\mu^*} (Q X W) \\
\forall^{\rho}(\Pi^{\rho}) & = & \lambda Q_{(\iota \to o)^*} (Q X W) \\
\downarrow^{\rho}(\Pi^{\rho}) & = & \lambda Q_{(\iota \to o)^*} (Q X W)
\end{array}
```

Kripke style semantics

nigher-order) selection function!

```
\begin{array}{lll} M,g,s\models P & \text{iff} & s\in g(P) \\ M,g,s\models k(X^1,\ldots,X^n) & \text{iff} & s\in \langle g(X^1),\ldots,g(X^n)\rangle \in I(k,w) \\ M,g,s\models \neg\varphi & \text{iff} & \text{not } M,g,s\models \varphi \\ M,g,s\models \varphi \lor \psi & \text{iff} & M,g,s\models \varphi \text{ or } M,g,s\models \psi \\ M,g,s\models \forall x,\varphi & \text{iff} & M,g,v\models \psi \text{ for all } v\in f(s,\{u\mid M,g,u\models \varphi\}) \\ M,g,s\models \forall x,\varphi & \text{iff} & M,[d/X]g,s\models \varphi \text{ for all } d\in D \\ M,g,s\models \forall P.\varphi & \text{iff} & M,[p/P]g,s\models \varphi \text{ for all } p\in Q \end{array}
```

Semantic embedding:

```
\begin{array}{lll}
P & = & \lambda W_{\iota^*}(P_{\iota \to o} W) = P_{\iota \to o} \\
k(X^1, \dots, X^n) & = & \lambda W_{\iota^*}(k_{\mu^n \to (\iota \to o)} X^1_{\mu} \dots X^n_{\mu}) W \\
& = & \lambda \varphi_{\iota \to o^*} \lambda W_{\iota^*} \neg (\varphi W) \\
& \lor & = & \lambda \varphi_{\iota \to o^*} \lambda \psi_{\iota \to o^*} \lambda W_{\iota^*}(\varphi W) \lor (\psi W) \\
& \Rightarrow & = & \lambda \varphi_{\iota \to o^*} \lambda \psi_{\iota \to o^*} \lambda W_{\iota^*} \forall V_{\iota^*} \neg (f W \varphi V) \lor (\psi V) \\
\forall^{\mu}(\Pi^{\mu}) & = & \lambda Q_{\mu \to (\iota \to o)^*} \lambda W_{\iota^*} \forall X_{\mu^*}(Q \times W) \\
\forall^{\rho}(\Pi^{\rho}) & = & \lambda Q_{(\iota \to o)} \neg (\iota \to o)^* \lambda W_{\iota^*} \forall P_{\iota \to o^*}(Q P W)
\end{array}
```

Soundness and Completeness

Validity defined as before

valid =
$$\lambda \varphi_{\iota \to o} \forall W_{\iota} \varphi W$$

Soundness and Completeness Theorem

$$\models^{QCL} \varphi$$
 iff \models^{HOL} valid $\varphi_{\iota \to o}$

Proof Idea:

Explicate and analyze the relation between selection functions semantics and corresponding Henkin models; see paper for details.

$$(\forall X.\varphi \Rightarrow \psi(X)) \rightarrow (\varphi \Rightarrow \forall X.\psi(X))$$

$$(\forall X.\varphi \Rightarrow \psi(X)) \to (\varphi \Rightarrow \forall X.\psi(X))$$

$$\mathsf{valid}\left(\forall X.\varphi \Rightarrow (\psi\,X)\right) \to (\varphi \Rightarrow \forall X.(\psi\,X))$$

$$(\forall X.\varphi \Rightarrow \psi(X)) \to (\varphi \Rightarrow \forall X.\psi(X))$$

valid
$$\neg(\Pi^{\mu}\lambda X.\varphi \Rightarrow (\psi X)) \lor (\varphi \Rightarrow \Pi^{\mu}\lambda X.(\psi X))$$

$$(\forall X.\varphi \Rightarrow \psi(X)) \to (\varphi \Rightarrow \forall X.\psi(X))$$

$$\forall W_{\iota \bullet} (\neg (\Pi^{\mu} \lambda X \bullet \varphi \Rightarrow (\psi X)) \lor (\varphi \Rightarrow \Pi^{\mu} \lambda X \bullet (\psi X))) W$$

$$(\forall X.\varphi \Rightarrow \psi(X)) \to (\varphi \Rightarrow \forall X.\psi(X))$$

$$\forall W_{\iota \boldsymbol{\cdot}} (\lambda V_{\iota \boldsymbol{\cdot}} ((\neg (\Pi^{\mu} \lambda X \boldsymbol{\cdot} \varphi \Rightarrow (\psi X)) V) \vee ((\varphi \Rightarrow \Pi^{\mu} \lambda X \boldsymbol{\cdot} (\psi X)) V))) W$$

$$(\forall X.\varphi \Rightarrow \psi(X)) \to (\varphi \Rightarrow \forall X.\psi(X))$$

$$\forall W_{\iota \bullet} (\neg (\Pi^{\mu} \lambda X \bullet \varphi \Rightarrow (\psi X)) W \lor (\varphi \Rightarrow \Pi^{\mu} \lambda X \bullet (\psi X)) W)$$

Proof of the Barcan formula (confirms constant domain)

$$(\forall X.\varphi \Rightarrow \psi(X)) \to (\varphi \Rightarrow \forall X.\psi(X))$$

• •

by LEO-II or Satallax in $0.01\ \text{seconds}$

Proof of the Barcan formula (confirms constant domain)

$$(\forall X.\varphi \Rightarrow \psi(X)) \to (\varphi \Rightarrow \forall X.\psi(X))$$

. .

by LEO-II or Satallax in 0.01 seconds

Proof of the Converse Barcan formula

$$(\varphi \Rightarrow \forall X. \psi(x)) \to (\forall X. \varphi \Rightarrow \psi(x))$$

by LEO-II or Satallax in 0.01 seconds

Natural Fragments of HOL

Soundness and Completeness Results

$$\models \varphi$$
 iff \models^{HOL} valid $\varphi_{\iota \to o}$

- Propositional Multimodal Logics
- Quantified Multimodal Logics
- Propositional Conditional Logics
- Quantified Conditional Logics
- Intuitionistic Logics:
- Access Control Logics:

[BenzmüllerPaulson, Log.J.IGPL, 2010]

[BenzmüllerPaulson, Logica Universalis, 2012]

[BenzmüllerEtAl., AMAI, 2012]

[BenzmüllerGenovese, NCMPL, 2011]

[BenzmüllerPaulson, Log.J.IGPL, 2010]

[Benzmüller, IFIP SEC, 2009]

Combinations of Logics:

[Benzmüller, AMAI, 2011]

Why not throwing things together?

 $m ::= c \mid X \mid (f m^1 \dots m^n)$ Terms: Formulas:

$$s,t ::= {\color{red} P} \mid ({\color{blue} k} \; {\color{blue} m^1} \; \ldots \; {\color{blue} m^n}) \mid \neg \, s \mid s \lor t \mid {\color{blue} \square_r} \; s \mid s \Rightarrow_f \; t \mid \forall X.s \mid \forall_{{\color{blue} var}} X.s \mid \forall P.s$$

Embedding in HOL:

$$\begin{array}{lll} c &=& c_{\mu} & X = X_{\mu} & f = f_{\mu^{n} \rightarrow \mu} \\ P &=& P_{\iota \rightarrow o} & k = k_{\mu^{n} \rightarrow \iota \rightarrow o} \\ r &=& k_{\iota \rightarrow \iota \rightarrow o} & (+axioms \ for \ r) & f = f_{\iota \rightarrow \iota \rightarrow o} & (+axioms \ for \ f) \\ \hline \neg &=& \lambda S_{\iota \rightarrow o^{\bullet}} \lambda W_{\iota^{\bullet}} \neg (S \ W) \\ \lor &=& \lambda S_{\iota \rightarrow o^{\bullet}} \lambda T_{\iota \rightarrow o^{\bullet}} \lambda W_{\iota^{\bullet}} (S \ W) \lor (T \ W) \\ \hline \Box &=& \lambda R_{\iota \rightarrow \iota \rightarrow o^{\bullet}} \lambda S_{\iota \rightarrow o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (R \ W \ V) \lor (S \ V) \\ \Rightarrow &=& \lambda F_{\iota \rightarrow (\iota \rightarrow o)} \iota_{\iota \rightarrow o^{\bullet}} \lambda S_{\iota \rightarrow o^{\bullet}} \lambda T_{\iota \rightarrow o^{\bullet}} \lambda W_{\iota^{\bullet}} \forall V_{\iota^{\bullet}} \neg (F \ W \ S \ V) \lor (T \ V) \\ \hline \Box &=& \lambda Q_{\mu \rightarrow (\iota \rightarrow o)} \iota_{\iota \rightarrow o)} \iota_{\iota} \lambda W_{\iota^{\bullet}} \forall X_{\mu^{\bullet}} (Q \ X \ W) \\ \hline \Box^{P} &=& \lambda Q_{(\iota \rightarrow o) \rightarrow (\iota \rightarrow o)} \iota_{\iota \rightarrow o)} \iota_{\iota} \lambda W_{\iota^{\bullet}} \forall P_{\iota \rightarrow o^{\bullet}} (Q \ P \ W) \\ \hline \Box_{var/cumul} &=& \lambda Q_{\bullet} \lambda W_{\iota^{\bullet}} \forall X_{\mu^{\bullet}} \neg (\text{exlnW} \ X \ W) \lor (Q \ X \ W) \\ \hline \end{array}$$

— Utilizing Church's Type Theory as a Universal Logic —

further non-classical connectives, quantification over higher types, predicate abstraction, definite description . . .

Reasoning about Logics (and their Combinations)

[Benzmüller, Festschrift Walther, 2010]

[Benzmüller, AMAI, 2012]

Correspondences between axioms and semantic properties

```
valid \forall \phi . \Box_r \phi \supset \Box_r \Box_r \phi

\Leftrightarrow (transitive r)
```


- Dependence/independence of axioms base modal logic K ⊭ axiom 4?
- Inclusion/non-inclusion relations between logics
 Is logic K45 (K+M+5) included in logic S4 (K+M+4)?
- (Relative) Consistency of logics and logic combinations Is logic S4 (K+M+4) consistent?

Experiments:

- Modal Logics
- Conditional Logics

[Benzmüller, Festschrift Walther, 2010]

[Benzmüller, AMAI, 2012]

Semantic Conditions for Conditional Logic Axioms

			TPS
ID	Axiom	$A \Rightarrow_f A$	
	Condition	$f(w,[A])\subseteq [A]$	✓
MP	Axiom	$(A \Rightarrow_f B) \supset (A \supset B)$	
	Condition	$[A]\subseteq f(w,[A])$	✓
CS	Axiom	$(A \land B) \supset (A \Rightarrow_f B)$	
	Condition	$w \in [A] \supset f(w, [A]) \subseteq \{w\}$	✓
CEM	Axiom	$(A \Rightarrow_f B) \lor (A \Rightarrow_f \neg B)$	
	Condition	$ f(w,[A]) \leq 1$	✓
AC	Axiom	$(A \Rightarrow_f B) \land (A \Rightarrow_f C) \supset (A \land C \Rightarrow_f B)$	
	Condition	$f(w, [A]) \subseteq [B] \supset f(w, [A \land B]) \subseteq f(w, [A])$	✓
RT	Axiom	$(A \land B \Rightarrow_f C) \supset ((A \Rightarrow_f B) \supset (A \Rightarrow_f C))$	
	Condition	$f(w, [A]) \subseteq [B] \supset f(w, [A]) \subseteq f(w, [A \land B])$	✓
CV	Axiom	$(A \Rightarrow_f B) \land \neg (A \Rightarrow_f \neg C) \supset (A \land C \Rightarrow_f B)$	
	Condition	$(f(w, [A]) \subseteq [B] \text{ and } f(w, [A]) \cap [C] \neq \emptyset) \supset f(w, [A \land C]) \subseteq [B]$	 √
CA	Axiom	$(A \Rightarrow_f B) \land (C \Rightarrow_f B) \supset (A \lor C \Rightarrow_f B)$	
	Condition	$f(w, [A \vee B]) \subseteq f(w, [A]) \cup f(w, [B])$	√

[BenzmüllerEtAl., AMAI, 2012]

Proofs and Countermodels at Meta-Level

The correct interpretation of the proof task for MP is

$$[\forall A, B.(A \Rightarrow_f B) \supset (A \supset B)] \leftrightarrow [\forall A, W.A \subseteq (f W A)]$$

versus (incorrect statement for MP)

$$\forall A, B.[((A \Rightarrow_f B) \supset (A \supset B)) \leftrightarrow \forall W.A \subseteq (f W A)]$$

The former is provable.

The latter is countersatisfiable; the countermodel reported by Nitpick is:

choose
$$D_i = \{i1\}$$
, $A = \{i1\}$, $B = \{i1\}$, $W = i1$, and

$$f = \left\{ \begin{array}{ccc} i1 & \longrightarrow \left\{ \begin{array}{ccc} \emptyset & \longrightarrow \emptyset \\ \{i1\} & \longrightarrow \emptyset \end{array} \right. \right.$$

Evaluation of HOL-ATPs for First-order Monomodal Logics

[BenzmüllerOttenRaths, ECAI'2012]

QMLTP project: HOL-ATPs perform well for FML

The QMLTP project: see http://www.iltp.de/qmltp/

- Jens Otten and Thomas Raths, University of Potsdam
- infrastructure and benchmark library for testing and evaluating ATP systems for first-order modal logic
- collaborators: myself, Geoff Sutcliffe's TPTP project
- standardized extended TPTP syntax (called 'fml')
- 600 problems in 11 problem domains
- 20 problems in first-order multimodal logic

See our paper at ECAI 2012:

Theory & implementation of new provers for FML:

- embedding into higher-order logic (LEO-II & Satallax)
- a connection calculus based prover (MleanCoP)
- a sequent calculus based prover (MleanSeP)
- a tableau based prover (MleanTAP)
- an instantiation based prover (f2p-MSPASS)

Moreover, we present

- a first comparative prover evaluation
- exploiting the new QMLTP library for FML

Experiment: 580 problems \times 5 logics \times 3 domain conditions \times 6 provers \times 600s tmo

Logic/	ATP system							
Domain	f2p-MSPASS	MleanSeP	LEO-II	Satallax	${\sf MleanTAP}$	MleanCoP		
	v3.0	v1.2	v1.4.2	v2.2	v1.3	∱ v1.2		
K/varying	-	-	72	104	-			
K/cumul.	70	121	89	122	-	/ -		
K/constant	67	124	120	146	-	-		
D/varying	-	-	81	113	100	179		
D/cumul.	79	130	100	133	120	/ 200		
D/constant	76	134	135	160	135	/ 217		
T/varying	-	-	120	170	138/	224		
T/cumul.	105	163	139	192	160	249		
T/constant	95	166	173	213	/175	269		
S4/varying	-	-	140	207	169	274		
S4/cumul.	121	197	166	238	205	338		
S4/constant	111	197	200	261	220	352		
S5/varying	-	-	169	248	219	359		
S5/cumul.	140	-	215	297	272	438		
S5/constant	131	-	231	305	272	438		

Strongest Prover!

Experiment: 580 problems \times 5 logics \times 3 domain conditions \times 6 provers \times 600s tmo

Logic/	ATP system						
Domain	f2p-MSPASS	MleanSeP	LEO-II	Satallax	MleanTAP	MleanCoP	
	v3.0	v1.2	v1.4.2	v2.2	v1.3	v1.2	
K/varying	-	-	72	104	-	-	
K/cumul.	70	121	89	122	-	-	
K/constant	67	124	120	146	-		
D/varying	-	-	128 81	113	100	179	
D/cumul.	79	130	144 100	133	120	200	
D/constant	76	134	167 135	160	135	217	
T/varying	-	-	170 120	170	138	224	
T/cumul.	105	163	190 139	192	160	249	
T/constant	95	166	217 173	213	175	269	
S4/varying	-	-	140	207	169	274	
S4/cumul.	121	197	218166	238	205	338	
S4/constant	111	197	244 200	261	220	352	
S5/varying	-	-	169	248	219	359	
S5/cumul.	140	-	↑ 215	297	272	438	
S5/constant	131	-	237	↑ 305	272	438	

Second best provers; best coverage; strong recent improvement $(\geq 25\%)$

Experiment: 580 problems \times 5 logics \times 3 domain conditions \times 6 provers \times 600s tmo

Logic/	ATP system						
Domain	f2p-MSPASS	MleanSeP	LEO-II	Satallax	MleanTAP	MleanCoP	
	v3.0	v1.2	v1.4.2	v2.2	v1.3	v1.2	
K/varying	-	-	72	104	-	-	
K/cumul.	70	121	89	122	-	-	
K/constant	67	124	120	146	-	-	
D/varying	-	-	128 81	113	100	179	
D/cumul.	79	130	144 100	133	120	200	
D/constant	76	134	167 135	160	135	217	
T/varying	-	-	170 120	170	138	224	
T/cumul.	105	163	190 139	192	160	249	
T/constant	95	166	217 173	213	175	269	
S4/varying	-	-	140	207	169	274	
S4/cumul.	121	197	218 166	238	205	338	
S4/constant	111	197	244 200	261	220	352	
S5/varying	-	-	169	248	219	359	
S5/cumul.	140	-	215	297	272	438	
S5/constant	131	-	237	305	272	438	

Results for 20 multimodal logic problems: LEO-II 15, Satallax 14

Demo

Demo: HOL-ATPs as Universal easoners

Analyzing example formula

$$(\Diamond(\exists X.pX) \land \Box \forall Y.\Diamond pY \supset qY) \supset \Diamond \exists Z.qZ$$

with HOL-ATPs:

	constant	varying	cumulative
K	CSA	CSA	???
D	CSA	CSA	???
Т	THM	THM	THM
S4	THM	THM	THM
S5	THM	THM	THM

CSA means Countersatisfiable, THM means Theorem

```
Terminal - bash - 98×56
z8b8b:2012-CMU-Andrews christophbenzmueller$ more demo2.fml
gmf(con,conjecture,
 ( ( (#dia: ? [X] : p(X))
 (*box: ! [Y]: ((*dig: p(Y)) => g(Y))) )
 => #dia: ? [X] : a(X) )).
z8b8b:2012-CMU-Andrews christophbenzmueller$
z8b8b:2012-CMU-Andrews christophbenzmueller$
z8b8b:2012-CMU-Andrews christophbenzmueller$ ./universal-reasoner demo2.fml s4 vary
--- Running version 0.1 of the HOL-ATP based universal logic engine ---
INPUT: fml MODALLOGIC: s4 DOMAIN: varu
Converting from fml to thf (thanks to Thomas Raths)
Asking various HOL-ATPs in Migmi remotely (thanks to Geoff Sytcliffe)
TPS---3.110228S1a (20 sec timeout)
  RESULT: SOT_JG2Nm_ - TPS---3.110228S1g saus Theorem - CPU = 5.62 HC = 7.50 Mode = MODE-X5202
LEO-II---1.3.1 (20 sec timeout)
  RESULT: SOT_HyrsXa - LEO-II---1.3.1 says Theorem - CPU = 0.04 MC = 0.12
 Satallax---2.2 (20 sec timeout)
  RESULT: SOT_6YiBu4 - Satallax---2.2 saus Theorem - CPU = 0.04 HC = 0.09
 Isabelle---2011 (20 sec timeout)
  RESULT: SOT_Aiu06a - Isabelle---2011 saus Theorem - CPU = 3.87 WC = 3.93 SolvedBy = smt
Refute---2011 (20 sec timeout)
  RESULT: SOT_kBCM07 - Refute---2011 says Timeout - CPU = 21.75 WC = 22.21
Nitpick---2011 (20 sec timeout)
  RESULT: SOT_vfrCvg - Nitpick---2011 sgus Timeout - CPU = 20.58 HC = 22.20
z8b8b:2012-CMU-Andrews christophbenzmueller$ ./universal-reasoner demo2.fml k const
--- Bunning version 0.1 of the HOL-ATP based universal logic engine ---
INPIT: fal MODALLOGIC: k DOMAIN: const
Converting from fml to thf (thanks to Thomas Raths)
Asking various HOL-ATPs in Miami remotely (thanks to Geoff Sutcliffe)
 TPS---3.110228S1a (20 sec timeout)
  RESULT: SOT_18LNWW - TPS---3.110228S1a saus Unknown - CPU = 12.70 WC = 13.06
LEO-II---1.3.1 (20 sec timeout)
  RESULT: SOT_G7CJ5d - LEO-II---1.3.1 says Unknown - CPU = 4.95 WC = 5.03
 Satallax---2.2 (20 sec timeout)
  RESULT: SOT_3cM_9u - Satallax---2.2 saus CounterSatisfiable - CPU = 0.00 WC = 0.04
 Isabelle---2011 (20 sec timeout)
  RESULT: SOT_rR3DeX - Isabelle---2011 saus Unknown - CPU = 17.87 HC = 17.76
Refute---2011 (20 sec timeout)
  RESULT: SOT_Blin1S - Refute---2011 says CounterSatisfiable - CPU = 3.57 WC = 3.37
Nitpick---2011 (20 sec timeout)
  RESULT: SOT_C41Wci - Nitpick---2011 saus CounterSatisfiable - CPU = 4.76 WC = 4.19
```

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

Discussion

Practical strength of approach?
 Collaboration with QMLTP project in Potsdam

http://www.cs.uni-potsdam.de/ti/iltp/qmltp/

- Scalability to large knowledge bases?
- How to deal with impredicativity?

[BenzmüllerEtAl, ECAl, 2012]

relevance filtering

try to avoid