

Coq in a Hurry

Yves Bertot

October 2008

These notes provide a quick introduction to the Coq system and show how it can be used to define logical concepts and functions and reason about them. It is designed as a tutorial, so that readers can quickly start their own experiments, learning only a few of the capabilities of the system. A much more comprehensive study is provided in [1], which also provides an extensive collection of exercises to train on.

1 Expressions and logical formulas

The Coq system provides a language in which one handles formulas, verifies that they are well-formed, and proves them. Formulas may also contain functions and limited forms of computations are provided for these functions.

The first thing you need to know is how you can check whether a formula is well-formed. The command is called Check. Here are a few examples, which use a few of the basic objects and types of the system. Commands are always terminated by a period.

```
Check True.

True: Prop

Check False.

False: Prop

Check 3.
3: nat

Check (3+4).
3 + 4: nat

Check (3=5).

3=5: Prop

Check (3,4).
(3,4): nat * nat

Check ((3=5)/\True).
3 = 5 /\ True: Prop
```

```
Check nat -> Prop.

nat -> Prop : Type

Check (3 <= 6).

3 <= 6 : Prop
```

The notation A:B is uniformly used to indicate that the type of the expression A is the expression B.

Among these formulas, some can be read as propositions (they have type Prop), others may be read as numbers (they have type nat), others may be read as elements of more complex data structures. You can also try to check badly formed formulas and in this case the Coq system returns an informative error statement.

Complex formulas can be constructed by combining propositions with logical connectives, or other expressions with addition, multiplication, the pairing construct, and so on. You can also construct a new function by using the keyword fun, which replaces the λ symbol of lambda calculus and similar theories.

```
Check (fun x:nat => x = 3). fun x: nat => x = 3 : nat -> Prop

Check (forall x:nat, x < 3 \/ (exists y:nat, x = y + 3)). forall x: nat, x < 3 \/ (exists y: nat, x = y + 3) : Prop

Check (let f := fun x => fun (x * 3,x) in fun 3). let f := fun fun : fun fun : fun fun : fun fun fun : fun f
```

Please note that some notations are *overloaded*. For instance, the * sign is used both to represent conventional multiplication on numbers and the cartesian product on types. One can find the function hidden behind a notation by using the Locate command.

```
Locate "\_ <= \_".

Notation Scope

"x \le y" := le x y : nat\_scope

(default interpretation)
```

The conditions for terms to be well-formed have two origins: first, the syntax must be respected (parentheses, keywords, binary operators must have two arguments); second, expressions must respect a type discipline. The Check command not only checks that expressions are well-formed but it also gives the type of expressions. For instance we can use the Check command to verify progressively that some expressions are well-formed.

```
Check True.

True: Prop

Check False.

False: Prop
```

Check and.

and : Prop -> Prop -> Prop

Check (and True False).

True /\ False : Prop

In the last example, and is a function that expects an argument of type Prop and returns a function of type Prop -> Prop. It can therefore be applied to True, which has the right type. But the function we obtain expects another argument of type Prop and it can be applied to the argument False. The notation

$$a \rightarrow b \rightarrow c$$

actually stands for

$$a \rightarrow (b \rightarrow c)$$

and the notation f a b actually stands for (f a) b.

The last example also shows that the notation / is an infix notation for the function and.

Some constructs of the language have a notion of bound variable. Among the examples we have already seen, the forall and exists logical quantifiers and the fun function constructor and the let . . in local declaration have bound variables. When constructs have a bound variable, this variable can be used inside some part of the construct called the scope. The type is usually given explicitly, but it may also sometimes be left untold, and the Coq system will infer it.

You can also require to evaluate an expression. This actually means that some symbolic computation is performed on this formula, and there are several kind of strategies to perform this symbolic computation. One strategy is called **compute**, here is an example of evaluation:

```
Eval compute in
  let f := fun x => (x * 3, x) in f 3.
= (9, 3) : nat * nat
```

After executing this command, the function f is not defined, it was just defined temporarily inside the expression that was evaluated. Here f can be used only inside the expression f 3.

At this point, you should be able to perform exercise 2.5 from [1] taking all numbers in the type nat.

Exercise 2.5 Write a function that takes five arguments and returns their sum.

2 Defining new constants

You can define a new constant by using the keyword Definition. Here is an example:

Definition example1 := fun x : nat => x*x+2*x+1.

An alternative, exactly equivalent, definition could be:

```
Definition example1 (x : nat) := x*x+2*x+1.
```

After executing one of these commands, the function can be used in other commands:

```
Check example1.

example1: nat -> nat

Eval compute in example 1.

= 4: nat
```

3 Propositions and proofs

The notation A:B is actually used for several purposes in the Coq system. One of these purposes is to express that A is a proof for the logical formula B. This habit is usually referred to under the name $Curry-Howard\ Isomorphism$. In accordance to this principle, Prop is actually a type whose elements are themselves types. True formulas are formulas that can be proved, in other words, types, in which we know how to construct elements. False formulas are types, in which there is no way to construct elements.

To construct proofs of formulas, we simply look for existing proofs or use functions to construct elements of a type from elements of other types.

3.1 Finding existing proofs

One can find already existing proofs of facts by using the Search command. Its argument should always be an identifier.

```
Search True. I : True Search le. le_n : forall \ n : nat, \ n <= n le_S : forall \ n \ m : nat, \ le \ n \ m \rightarrow le \ n \ (S \ m)
```

The theorem le_S uses a function S, this function maps any natural number to its successor. Actually, the notation 3 is only a notation for S (S (S 0)).

New theorems can be loaded from already proven packages using the Require command. For example, for proofs in arithmetics, it is useful to load the following packages:

```
Require Import Arith Omega.

Search le.

between_le: forall (P: nat \rightarrow Prop) (k \ l : nat),

between P \ k \ l \rightarrow k <= l

exists_le_S:

forall (Q: nat \rightarrow Prop) (k \ l : nat),

exists_between Q \ k \ l \rightarrow S \ k <= l

...

plus_le_reg_l: forall n \ m \ p : nat, p + n <= p + m \rightarrow n <= m
```

```
plus\_le\_compat\_l: \ forall \ n \ m \ p : nat, \ n <= m \ -> p \ + n <= p \ + m plus\_le\_compat\_r: \ forall \ n \ m \ p : nat, \ n <= m \ -> n \ + p <= m \ + p le\_plus\_l: \ forall \ n \ m : nat, \ n <= n \ + m
```

The command SearchPattern takes a pattern as argument, where some of the arguments of a predicate can be replaced by incomplete expressions (we use a special anonymous variable _ to represent holes in incomplete expressions).

```
SearchPattern (_ + _ <= _ + _).  
 plus_le_compat_l: forall n m p: nat, n <= m -> p + n <= p + m  
 plus_le_compat_r: forall n m p: nat, n <= m -> n + p <= m + p  
 plus_le_compat: forall n m p q: nat, n <= m -> p <= q -> n + p <= m + q
```

The command SearchRewrite is similar, but it only looks for rewriting theorems, that is, theorems where the proved predicate is an equality. The listed theorems are those for which the pattern fits one of the members of the equality in the conclusion.

```
SearchRewrite (  + (  - )).

le_plus_minus: forall\ n\ m: nat, n <= m \rightarrow m = n + (m - n)

le_plus_minus_r: forall\ n\ m: nat, n <= m \rightarrow n + (m - n) = m
```

3.2 Constructing new proofs

A theorem that proves an implication $A \Rightarrow B$ actually is an expression whose type is a function type $A \rightarrow B$ (in other words, an arrow type). Such a function (let's call it f) can be applied to a term x of type A. From the logical point of view, when applying the function to the argument to form f(x), we actually deduce that B holds from the proofs that A and $A \rightarrow B$ hold. This corresponds to what is usually known as *modus ponens*.

A theorem that proves a universal quantification is also a function. It can also be applied to an argument of the right type. For instance, if the theorem t is a proof of $\forall x:A,\ P\ x$ and a has type A, then we can apply t to A. The resulting expression, t a, has the type P a. From the logical point of view, this corresponds to producing a new proof for the statement where the universal quantification is instantiated. Here are a few examples, where theorems are instantiated and a modus ponens inference is performed:

```
Check le_n.
le_n : forall n:nat n <= n
Check (le_n 0).
le_n 0 : 0 <= 0
Check (le_S 0 0).
le_S 0 1 : 0 <= 0 -> 0 <= 1
Check (le_S 0 0 (le_n 0)).
le_S 0 0 (le_n 0) : 0 <= 1</pre>
```

New theorems could be constructed this way by combining existing theorems and using the Definition keyword to associate these expressions to constants. But this approach is seldom used. The alternative approach is known as *goal directed proof*, with the following type of scenario:

- 1. the user enters a statement that he wants to prove, using the command Theorem or Lemma,
- 2. the Coq system displays the formula as a formula to be proved, possibly giving a context of local facts that can be used for this proof (the context is displayed above a horizontal line, the goal is displayed under the horizontal line),
- 3. the user enters a command to decompose the goal into simpler ones,
- 4. the Coq system displays a list of formulas that still need to be proved,
- 5. back to step 3.

Some of the commands sent at step 3 actually decrease the number of goals. When there are no more goals the proof is complete, it needs to be saved, this is performed when the user sends the command Qed. The commands that are especially designed to decompose goals into collections of simpler goals are called *tactics*.

Here is an example:

```
Theorem example2 : forall a b:Prop, a \land \land b \rightarrow b \land \land a.
1 subgoal
 forall a b : Prop, a / b \rightarrow b / a
Proof.
 intros a b H.
1 subgoal
  a : Prop
  b : Prop
  H: a / b
 b /\ a
split.
2 subgoals
  H: a / b
 b
subgoal 2 is:
 а
```

```
elim H; intros HO H1.
  HO : a
  H1:b
 b
exact H1.
1 subgoal
  H: a / b
intuition.
Proof completed.
Qed.
intros a b H.
split.
 elim H; intros HO H1.
 exact H1.
 intuition.
example2 is defined
```

This proof uses several steps to decompose the logical processing, but a quicker dialog would simply rely on the automatic tactic intuition directly from the start. There is an important collection of tactics in the Coq system, each of which is adapted to a shape of goal. For instance, the tactic elim H was adapted because the hypothesis H was a proof of a conjunction of two propositions. The effect of the tactic was to add two implications in front of the goal, with two premises asserting one of the propositions in the conjunction. It is worthwhile remembering a collection of tactics for the basic logical connectives. We list these tactics in the following table, inspired from the table in [1] (p. 130).

	_	\forall	٨
	\Rightarrow	V	/\
Hypothesis H	apply H	apply H	elim H
			case H
			destruct H as [H1 H2]
goal	intros H	intros H	split
	¬	∃	V
Hypothesis H	elim H	elim H	elim H
	case H	case H	case H
		destruct H as [x H1]	destruct H as [H1 H2]
goal	intros H	exists v	left or
			right
		=	
Hypothesis H		rewrite H	
		rewrite <- H	
goal		reflexivity	
		ring	

When using the tactic elim or case, this usually creates new facts that are placed in the result goal as premises of newly created implications. These premises must then be introduced in the context using the intros tactic. A quicker tactic does the two operations at once, this tactic is called destruct.

A common approach to proving difficult propositions is to assert intermediary steps using a tactic called **assert**. Given an argument of the form ($\mathbb{H}:P$), this tactic yields two goals, where the first one is to prove P, while the second one is to prove the same statement as before, but in a context where an hypothesis named \mathbb{H} and with the statement P is added.

Some automatic tactics are also provided for a variety of purposes, intuition is often useful to prove facts that are tautologies in first-order intuitionistic logic (try it whenever the proof only involves manipulations of forall quantification, conjunction, disjunction, and negation); auto is an extensible tactic that tries to apply a collection of theorems that were provided beforehand by the user, eauto is like auto, it is more powerful but also more time-consuming, ring mostly does proofs of equality for expressions containing addition and multiplication, omega proves systems of linear inequations. To use omega you first need to require that Coq loads it into memory. An inequation is linear when it is of the form $A \leq B$ or A < B, and A and B are sums of terms of the form n * x, where x is a variable and n is a numeric constant, 1, 3, -15, etcetera). The tactic omega can also be used for problems, which are *instances* of systems of linear inequations. Here is an example, where f x is not a linear term, but the whole system of inequations is the instance of a linear system.

```
Require Import Omega.
```

```
Lemma omega_example : forall f x y, 0 < x \rightarrow 0 < f x \rightarrow 3 * f x <= 2 * y \rightarrow f x <= y. intros; omega. Qed.
```

One of the difficult points for newcomers is that the Coq system also provides a type bool with two elements called true and false, but traditionally does not use these boolean values to represent the difference between provable and unprovable propositions. The type bool is just a two-element type that may be used to model the boolean types that one usually finds in programming languages and the value attached to its two elements is purely conventional. In general, a proposition is represented as a type, and the fact that this proposition holds is represented by the existence of an element in this type. In practice, the proposition (which is a type) cannot be used as a boolean value, for instance in a conditional statement, and a boolean value, which is atomic and not a type, cannot contain a proof. In some cases, the two points of view can be reconciled, especially in proof by reflexion, but we will not cover this topic in this tutorial.

At this point, you should be able to perform the following two exercises.

Exercise 5.6 (from [1]) Prove the following theorems:

```
forall A B C:Prop, A/\(B/\C) \rightarrow (A/\B)/\C forall A B C D: Prop, (A\rightarrowB)/\(C\rightarrowD)/\A/\C \rightarrow B/\D forall A: Prop, ~(A/\~A) forall A B C: Prop, A\/(B\/C)\rightarrow(A\/B)\/C forall A: Prop, ~~(A\/~A) forall A B: Prop, (A\/B)/\~A \rightarrow B
```

Two benefits can be taken from this exercise. In a first step you should try using only the basic tactics given in the table page 8. In a second step, you can verify which of these statements are directly solved by the tactic intuition.

Universal quantification Prove

```
forall A:Set,forall P Q:A\rightarrowProp, (forall x, P x)\/(forall y, Q y)\rightarrowforall x, P x\/Q x.
```

4 Inductive types

Inductive types could also be called algebraic types or initial algebras. They are defined by providing the type name, its type, and a collection of constructors. They are often used to model data-structures. Inductive types can be parametrized and dependent. We will mostly use parametrization to represent polymorphism and dependence to represent logical properties.

4.1 Defining inductive types

Here is an example of an inductive type definition:

```
Inductive bin : Set :=
  L : bin
| N : bin -> bin -> bin.
```

This defines a new type bin, whose type is Set, and provides two ways to construct elements of this type: L (a constant) and N (a function taking two arguments). The Coq system automatically associates a theorem to this inductive type. This theorem makes it possible to reason by induction on elements of this type:

The induction theorem associated to an inductive type is always named name_ind.

4.2 Pattern matching

Elements of inductive types can be processed using functions that perform some patternmatching. For instance, we can write a function that returns the boolean value false when its argument is N L L and returns true otherwise.

```
Definition example3 (t : bin): bool := match t with N L L => false \mid _ => true end.
```

4.3 Recursive function definition

There are an infinity of different trees in the type bin. To write interesting functions with arguments from this type, we need more than just pattern matching. The Coq system provides recursive programming. The shape of recursive function definitions is as follows:

There are constraints in the definition of recursive definitions. First, if the function has more than one argument, we must declare one of these arguments as the *principal* or *structural* argument (we did this declaration for the function flatten_aux). If there is

only one argument that belongs to an inductive type, then this argument is the principal argument by default. Second, every recursive call must be performed so that the principal argument of the recursive call is a sub-term, obtained by pattern-matching, of the initial principal argument. This condition is satisfied in all the examples above.

In computation, recursive function are easy to simplify when their structural argument has the form of a constructor, as appears in the following case:

```
Eval compute in flatten_aux (N L L) L. = N L (N L L) : bin
```

4.4 Proof by cases

Now, that we have defined functions on our inductive type, we can prove properties of these functions. Here is a first example, where we perform a few case analyses on the elements of the type bin.

The tactic destruct t actually observes the various possible cases for t according to the inductive type definition. The term t can only be either obtained by L, or obtained by N applied to two other trees t1 and t2. This is the reason why there are two subgoals.

We know the value that example3 and size should take for the tree L. We can direct the Coq system to compute it:

```
simpl.
2 subgoals

-----
true = false -> 1 = 3
```

After computation, we discover that assuming that the tree is L and that the value of example3 for this tree is false leads to an inconsistency. We can use the following tactics to exploit this kind of inconsistency:

The answer shows that the first goal was solved. The tactic discriminate H can be used whenever the hypothesis H is an assumption that asserts that two different constructors of an inductive type return equal values. Such an assumption is inconsistent and the tactic exploits directly this inconsistency to express that the case described in this goal can never happen. This tactic expresses a basic property of inductive types in the sort Set or Type: constructors have distinct ranges. Another important property of constructors of inductive types in the sort Set or Type is that they are injective. The tactic to exploit this fact called injection (for more details about discriminate and injection please refer to [1] or the Coq reference manual [2]).

For the second goal we still must do a case analysis on the values of t1 and t2, we do not detail the proof but it can be completed with the following sequence of tactics.

For the first goal, we know that both functions will compute as we stated by the equality's right hand side. We can solve this goal easily, for instance with auto. The last two goals are solved in the same manner as the very first one, because example3 cannot possibly have the value false for the arguments that are given in these goals.

```
auto.
intros H; discriminate H.
intros H; discriminate H.
Qed.
```

To perform this proof, we have simply observed 5 cases. For general recursive functions, just observing a finite number of cases is not sufficient. We need to perform proofs by induction.

At this point, you can perform a second part of our exercise on universal quantification.

Exercise on universal quantification (follow-up) Prove the following theorem

```
~(forall A:Set,forall P Q:A\rightarrowProp,
(forall x, P x\/Q x)\rightarrow(forall x, P x)\/(forall y, Q y).
```

Hint: think about a counter-example with the type bool and its two elements true and false, which can be proved different using discriminate.

4.5 Proof by induction

The most general kind of proof that one can perform on inductive types is proof by induction.

When we prove a property of the elements of an inductive type using a proof by induction, we actually consider a case for each constructor, as we did for proofs by cases. However there is a twist: when we consider a constructor that has arguments of the inductive type, we can assume that the property we want to establish holds for each of these arguments.

When we do goal directed proof, the induction principle is invoked by the elim tactic. To illustrate this tactic, we will prove a simple fact about the flatten_aux and size functions.

There are two subgoals, the first goal requires that we prove the property when the first argument of flatten_aux is L, the second one requires that we prove the property when the argument is N b b0, under the assumption that it is already true for b and b0. The proof progresses easily, using the definitions of the two functions, which are expanded when the Coq system executes the simpl tactic. We then obtain expressions that can be solved using the ring tactic.

```
intros t2.
simpl.
```

```
S(S(size t2)) = S(size t2 + 1)
ring.
intros b IHb b0 IHb0 t2.
  IHb : forall t2 : bin, size (flatten_aux b t2) =
 size b + size t2 + 1
  b0:bin
  IHb0 : forall t2 : bin, size (flatten_aux b0 t2) =
 size b0 + size t2 + 1
  t2:bin
 size (flatten_aux (N b b0) t2) = size (N b b0) + size t2 + 1
simpl.
. . .
 size (flatten_aux b (flatten_aux b0 t2)) =
 S (size b + size b0 + size t2 + 1)
rewrite IHb.
 size \ b + size \ (flatten\_aux \ b0 \ t2) + 1 =
 S (size b + size b0 + size t2 + 1)
rewrite IHb0.
  _____
 size \ b + (size \ b0 + size \ t2 + 1) + 1 =
 S (size b + size b0 + size t2 + 1)
ring.
Proof completed.
```

At this point, you should be able to perform your own proof by induction.

Exercise on flatten and size Prove

```
Theorem flatten_size : forall t, size (flatten t) = size t.
```

4.6 Numbers in the Coq system

In the Coq system, most usual data-types are represented as inductive types and packages provide a variety of properties, functions, and theorems around these data-types.

The package named Arith contains a host of theorems about natural numbers (numbers from 0 to infinity), which are described as an inductive type with $\mathbf{0}$ (representing 0) and \mathbf{S} as constructors. It also provides addition, multiplication, subtraction (with the special behavior that $\mathbf{x} - \mathbf{y}$ is 0 when \mathbf{x} is smaller than \mathbf{y}). This package also provides a tactic ring, which solves equalities between expressions modulo associativity and commutativity of addition and multiplication and distributivity. For natural numbers, ring does not handle subtraction well, because of its special behavior.

The package named ZArith provides two inductive data-types to represent integers. The first inductive type, named positive, follows a binary representation to model the positive integers (from 1 to infinity) and the type Z is described as a type with three constructors, one for positive numbers, one for negative numbers, and one for 0. The package also provides orders and basic operations: addition, subtraction, multiplication, division, square root. The tactic ring also works for integers (this time, subtraction is well supported) The tactic omega works equally well to solve problems in Presburger arithmetic for both natural numbers of type nat and integers of type Z.

There is also a package QArith for rational numbers and a package Reals for real numbers. While the former is quite rudimentary, the latter is quite extensive, up to derivation and trigonometric functions, for instance. For these packages, a tactic field helps solving equalities between fractional expressions, and a tactic fourier helps solving systems of linear inequations.

4.7 Data-structures

The two-element boolean type is an inductive type in the Coq system, true and false are its constructors. The induction principle naturally expresses that this type only has two elements, because it suffices that a property is satisfied by true and false to ensure that it is satisfied by all elements of bool. On the other hand, it is easy to prove that true and false are distinct.

Most ways to structure data together are also provided using inductive data structures. The pairing construct actually is an inductive type, and elim can be used to reason about a pair in the same manner as it can be used to reason on a natural number.

A commonly used data-type is the type of lists. This type is polymorphic, in the sense that the same inductive type can be used for lists of natural numbers, lists of boolean values, or lists of other lists. This type is not provided by default in the Coq system, it is necessary to load the package List using the Require command to have access to it. The usual cons function is given in Coq as a three argument function, where the first argument is the type of elements: it is the type of the second argument and the third argument should be a list of elements of this type, too. The empty list is represented by a function nil. This function also takes an argument, which should be a type. However, the Coq system also provides a notion of implicit arguments, so that the type arguments are almost never written and the Coq system infers them from the context or the other arguments. For instance, here is how we construct a list of natural numbers.

Require Import List.

```
Check (cons 3 (cons 2 (cons 1 nil))).
3 :: 2 :: 1 :: nil : list nat
```

This example also shows that the notation :: is used to represent the cons function in an infix fashion. This tradition will be very comfortable to programmers accustomed to languages in the ML family, but Haskell addicts should beware that the conventions, between type information and cons, are inverse to the conventions in Haskell.

The List package also provides a list concatenation function named app, with ++ as infix notation, and a few theorems about this function.

5 Inductive properties

Inductive types can be dependent and when they are, they can be used to express logical properties. When defining inductive types like nat, Z or bool we declare that this constant is a type. When defining a dependent type, we actually introduce a new constant which is declared to be a function from some input type to a type of types. Here is an example:

```
Inductive even : nat -> Prop :=
  even0 : even 0
| evenS : forall x:nat, even x -> even (S (S x)).
```

Thus, even itself is not a type, it is even x, whenever x is an integer that is a type. In other words, we actually defined a family of types. In this family, not all members contain elements. For instance, we know that the type even 0 contains an element, this element is even0, and we know that even 2 contains an element: evenS 0 even0. What about even 1? If even 1 contains an element, this element cannot be obtained using even0 because $0 \neq 1$, it cannot be obtained using evenS because $1 \neq 2 + x$ for every x such that $0 \leq x$. Pushing our study of even further we could see that this type, seen as a property, is provable if and only if its argument is even, in the common mathematical sense.

Like other inductive types, inductive properties are equipped with an induction principle, which we can use to perform proofs. The inductive principle for **even** has the following shape.

```
Check even_ind.

even\_ind: forall\ P: nat \rightarrow Prop,
P\ 0 \rightarrow (forall\ x: nat, even\ x \rightarrow P\ x \rightarrow P\ (S\ (S\ x))) \rightarrow forall\ n: nat, even\ n \rightarrow P\ n
```

This principle intuitively expresses that even is the smallest property satisfying the two constructors: it implies every other property that also satisfies them. A proof using this induction principle will work on a goal where we know that even y holds for some y and actually decomposes into a proof of two cases, one corresponding to the case where even y was obtained using even0 and one corresponding to the case where even y was obtained using evenS, applied to some x such that y=S (S x) and some proof of even y. In the second case, we again have the opportunity to use an induction hypothesis about this y.

When a variable x satisfies an inductive property, it is often more efficient to prove properties about this variable using an induction on the inductive property than an induction on the variable itself. The following proof is an example:

```
Theorem even_mult : forall x, even x \rightarrow exists y, x = 2*y.
Proof.
intros x H; elim H.
2 subgoals
  x : nat
  H : even x
  ______
 exists y: nat, 0 = 2 * y
subgoal 2 is:
 forall x0 : nat,
 even x0 \rightarrow (exists \ y : nat, \ x0 = 2 * y) \rightarrow
 exists y: nat, S (S x0) = 2 * y
exists 0; ring.
intros x0 Hevenx0 IHx.
  \mathit{IHx} : \mathit{exists} \mathit{y} : \mathit{nat}, \mathit{x0} = 2 * \mathit{y}
  ______
 exists y: nat, S (S x0) = 2 * y
```

In the last goal, IHx is the induction hypothesis. It says that if x0 is the predecessor's predecessor of x then we already know that there exists a value y that is its half. We can use this value to provide the half of S (S x0). Here are the tactics that complete the proof.

```
destruct IHx as [y Heq]; rewrite Heq.
exists (S y); ring.
Qed.
```

In this example, we used a variant of the destruct tactic that makes it possible to choose the name of the elements that destruct creates and introduces in the context.

If we wanted to prove the same property using a direct induction on the natural number that is even, we would have a problem because the predecessor of an even number, for which direct induction provides an induction hypothesis, is not even. The proof is not impossible but slightly more complex:

```
intros x0 IHx0; destruct IHx0 as [IHx0 IHSx0].
split.
exact IHSx0.
intros HevenSSx0.
assert (Hevenx0 : even x0).
inversion HevenSSx0; assumption.
destruct (IHx0 Hevenx0) as [y Heq].
rewrite Heq; exists (S y); ring.
intuition.
Qed.
```

This script mostly uses tactics that we have already introduced, except the inversion tactic. Given an assumption H that relies on a dependent inductive type, most frequently an inductive proposition, the tactic inversion analyses all the constructors of the inductive, discards the ones that could not have been applied, and when some constructors could have applied it creates a new goal where the premises of this constructor are added in the context. For instance, this tactic is perfectly suited to prove that 1 is not even:

This example also shows that the negation of a fact actually is represented by a function that says "this fact implies False".

Inductive properties can be used to express very complex notions. For instance, the semantics of a programming language can be defined as an inductive definition, using dozens of constructors, each one describing a kind of computation elementary step. Proofs by induction with respect to this inductive definition correspond to what Wynskel calls rule induction in his introductory book on programming language semantics [3].

6 Exercises

Qed.

Most of the exercises proposed here are taken from [1]. We also repeat exercises that were already given in the text.

Exercise 2.5 Write a function that takes five arguments and returns their sum.

Exercise 5.6 Prove the following theorems:

```
forall A B C:Prop, A/\(B/\C)\rightarrow (A/\B)/\C
```

```
forall A B C D: Prop,(A\rightarrowB)/\(C\rightarrowD)/\A/\C \rightarrow B/\D forall A: Prop, ~(A/\~A) forall A B C: Prop, A\/(B\/C)\rightarrow(A\/B)\/C forall A: Prop, ~~(A\/~A) forall A B: Prop, (A\/B)/\~A \rightarrow B
```

Two benefits can be taken from this exercise. In a first step you should try using only the basic tactics given in the table page 8. In a second step, you can verify which of these statements are directly solved by the tactic intuition.

Universal quantification Prove

```
forall A:Set,forall P Q:A\rightarrowProp,

(forall x, P x)\/(forall y, Q y)\rightarrowforall x, P x\/Q x.

~(forall A:Set,forall P Q:A\rightarrowProp,

(forall x, P x\/Q x)\rightarrow(forall x, P x)\/(forall y, Q y).
```

Hint: for the second exercise, think about a counter-example with the type bool and its two elements true and false, which can be proved different, for instance.

Exercise 6.32 The sum of the first n natural numbers is defined with the following function:

```
Fixpoint sum_n (n:nat) : nat := match n with 0 \Rightarrow 0 \mid S p \Rightarrow S p + sum_n p end.
```

Prove the following statement:

```
forall n:nat, 2 * sum_n n = n*n + n
```

Sum of powers Define a recursive function nat_power. Find in the Coq documentation how to attach the notation x^y to this function. Then define a summation function that makes it possible to compute

$$\sum_{k=0}^{n} f(k)$$

Prove the following theorem:

$$\forall x \ n : nat, 1 \le x \to (x-1) \sum_{k=0}^{n} x^k = x^{n+1} - 1.$$

To perform this exercise, we suggest you first prove an equivalent statement where no subtraction occurs (by induction over n, using simpl ring, and simpl to perform the computational steps). You can then switch to the statement with subtractions using the known theorems mult_reg_l and le_plus_minus.

¹http://coq.inria.fr/

Square root of 2 If $p^2 = 2q^2$, then $(2q - p)^2 = 2(p - q)^2$, now if p is the least positive integer such that there exists a positive integer q such that $p/q = \sqrt{2}$, then p > 2q - p > 0, and $(2q - p)/(p - q) = \sqrt{2}$. This is a contradiction and a proof that $\sqrt{2}$ is not rational. Use Coq to verify a formal proof along these lines (use Z as the type of numbers).

Sum of powers revisited Try to redo this exercise with other number types, like Z, R, where powers and summations may already be defined and the condition $1 \le x$ can usually be replaced by another condition.

7 Solutions

The solutions to the numbered exercises are available from the Internet (on the site associated to the reference [1]). The short proof that $\sqrt{2}$ is not rational is also available on the Internet²

7.1 Universal quantification

Here are the solutions to the exercises on universal quantification.

```
Theorem ex1:
 forall A:Set, forall P Q:A->Prop,
 (forall x, P x) \ (forall y, Q y) -> forall x, P x \ Q x.
Proof.
intros A P Q H.
elim H.
intros H1; left; apply H1.
intros H2; right; apply H2.
Qed.
Theorem ex2:
  ~(forall A:Set, forall P Q:A->Prop,
 Proof.
 intros H; elim (H bool (fun x:bool => x = true)
 (fun x:bool \Rightarrow x = false)).
 intros H1; assert (H2:false = true).
 apply H1.
 discriminate H2.
 intros H1; assert (H2:true = false).
 apply H1.
 discriminate H2.
 intros x; case x.
 left; reflexivity.
 right; reflexivity.
Qed.
```

²http://cocorico.cs.ru.nl/coqwiki/SquareRootTwo

7.2 flatten

Here is the solution to the exercise on flatten and size (this re-uses the lemma flatten_aux_size proved in these notes).

```
Theorem flatten_size : forall t, size(flatten t) = size t.

Proof.
intros t; elim t.
simpl. reflexivity.
intros t1 IH1 t2 IH2; simpl. rewrite flatten_aux_size. rewrite IH2. ring.
Qed.
```

7.3 Sum of powers

Here is a condensed solution to the exercise on the sum of powers:

Require Import Arith Omega.

```
Fixpoint nat_power (n m:nat) {struct m} : nat :=
 match m with 0 \Rightarrow 1 \mid S p \Rightarrow n*n^p end
where "n \hat{ } m" := (nat_power n m).
Fixpoint sum_f (f:nat->nat)(n:nat) : nat :=
  match n with 0 \Rightarrow f 0 \mid S p \Rightarrow f (S p) + sum_f f p end.
Lemma mult_0_inv : forall x y, x*y=0->x=0\/y=0.
intros x; case x; simpl; auto.
intros x' y; case y; simpl; auto; intros; discriminate.
Qed.
Lemma power_0_inv : forall x n, x \hat{n} n = 0 -> x = 0.
intros x n; elim n.
simpl; intros; discriminate.
intros n' IH H; case (mult_0_inv x (x ^ n') H); subst; auto.
Qed.
Lemma sum_of_powers1 : forall x n,
 x*sum_f (nat_power x) n + 1 = x^(n+1) + sum_f (nat_power x) n.
intros x n; elim n; simpl; repeat rewrite mult_1_r; auto.
simpl; intros p IH; rewrite mult_plus_distr_l; rewrite <- plus_assoc;</pre>
rewrite IH; rewrite <- (plus_comm 1); simpl; ring.</pre>
Qed.
Lemma sum_of_powers : forall x n, 1 <= x ->
  (x-1)*sum_f (nat_power x) n = x^(n+1)-1.
intros x n Hx; apply plus_reg_l with (1*sum_f(nat_power x) n).
rewrite <- mult_plus_distr_r; rewrite <- le_plus_minus; auto.
apply plus_reg_l with 1.
assert (H' : 1 +(1*sum_f (nat_power x) n+ (x^(n+1)-1))=
 1*sum_f(nat_power x) n + (1+(x^(n+1)-1))).
```

```
ring.
rewrite H'; clear H'; rewrite <- le_plus_minus.
rewrite (plus_comm 1); rewrite sum_of_powers1; ring.
case (zerop (x^{(n+1)}); auto.
intros H; assert (x = 0). apply (power_0_inv _ _ H). omega.
Qed.
Require Import ZArith. Open Scope Z_scope.
Fixpoint Zsum_f (f:nat->Z)(n:nat) : Z :=
 match n with 0\%nat => f 0\%nat | S p => f (S p)+Zsum_f f p end.
Theorem Zsum_of_powers : forall x n,
 (x-1)*Zsum_f (fun n =>Zpower x (Z_of_nat n)) n = x^(Z_of_nat n+1)-1.
intros x n; elim n.
unfold Zsum_f, Z_of_nat; simpl (0+1); ring.
intros p IHp.
assert (Hinz : (Z_of_nat (S p))=(1+Z_of_nat p)).
rewrite inj_S; unfold Zsucc; ring.
unfold Zsum_f; fold Zsum_f; rewrite Hinz; repeat rewrite Zpower_exp;
try (rewrite Zmult_plus_distr_r; rewrite IHp);
repeat rewrite Zpower_exp; auto with zarith; ring.
Qed.
Require Import Reals. Open Scope R_scope.
Fixpoint Rsum_f (f:nat->R)(n:nat) : R :=
match n with 0\%nat => f 0\%nat | S p => f (S p)+Rsum_f f p end.
Lemma Rsum_of_powers : forall x n, (x-1)*Rsum_f (pow x) n = x^(n+1)-1.
intros x n; elim n.
simpl; ring.
intros p IHp; simpl; rewrite Rmult_plus_distr_l; rewrite IHp.
rewrite pow_add; ring.
Qed.
```

References

- [1] Yves Bertot and Pierre Castéran. Interactive Theorem Proving and Program Development, Coq'Art:the Calculus of Inductive Constructions. Springer-Verlag, 2004.
- [2] The Coq development team. The Coq proof Assistant Reference Manual, Ecole Polytechnique, INRIA, Universit de Paris-Sud, 2004. http://coq.inria.fr/doc/main.html
- [3] G. Winskel. The Formal Semantics of Programming Languages, an introduction. Foundations of Computing. The MIT Press, 1993.