

Please ask questions! KAIST

Informal Logic

- a) cDonald: The sum of two even primes is a square
- b) 2 mothers and 2 daughters together buy 3 hats, yet each receives her own.
- c) Smart phones are prohibited during exams:
 A students' phones are collected initially
 - and only half of them returned. TautologyStill, nobody complains! Satisfiability
- d) All pink unicorns can fly! Inconsistency
- e) Epimenides the Cretan said: All Cretans are liars!
- f) Can you correctly answer this very question?
- g) Is "no" the only correct answer to this question?

Boolean Logic

- Truth values 0 and 1
- operations like ∨, ∧, ¬

Example (expression):
$(\neg(0\lor1)\land(1\land\neg0))\lor\neg$

			X	У	$X \wedge y$
			0	0	0
X	¬ <i>x</i>		0	1	0
0	1		1	0	0
1	0		1	1	1

X	У	$x \vee y$
0	0	0
0	1	1
1	0	1
1	1	1

 $((x \land y) \lor (\neg x \land \neg y)) \land ((x \land z) \lor (\neg x \land \neg z))$

X	У	Z	$\neg x \land \neg y$	$(X \wedge y) \vee (\neg X \wedge \neg y)$	$(X \wedge Z) \vee (\neg X \wedge \neg Z)$
0	0	0	1	1	1
0	0	1	1	1	0
0	1	0	0	0	1
0	1	1	0	0	0
1	0	0	0	0	0
1	0	1	0	0	1
1	1	0	0	1	0
1	1	1	0	1	1

Propositional "Programming" KAIST

•
$$\bigvee_{1 \le k \le n} x_k := x_1 \lor x_2 \lor \dots \lor x_n$$
 "at least one"

•
$$\bigwedge_{1 \le k \ne \ell \le n} \neg (x_k \land x_\ell)$$

"at most one"

•
$$x_1 \land \neg x_2 \land \neg x_3 \land x_4$$

•
$$x_1 \land \neg x_2 \land \neg x_3 \land x_4$$
 " $x_1=1 \& x_2=0 \& x_3=0 \& x_4=1$ "

•
$$h_{b_1,\ldots,b_n}(x_1,\ldots,x_n)$$

$$x_1=b_1 \ x_2=b_2 \ x_n=b_n$$

•
$$\bigvee_{\underline{b}:f(\underline{b})=1} h_{\underline{b}}(\underline{x}) = f(\underline{x})$$

$$"x \Rightarrow y" = "y \lor \neg x"$$

Can express every
Boolean function
using only
$$\vee$$
, \wedge , \neg

$$"x \Leftrightarrow y" = "(x \land y) \lor (\neg x \land \neg y)"$$

Satisfiability and Tautology

A propositional formula $\varphi(x_1,...,x_n)$ is satisfiable if there exists an assignment of its variables $x_1, ..., x_n$ (with 0s and 1s) that makes φ evaluate to true.

A set Φ of formulae is satisfiable if there exists a (joint) assignment to all occurring variables that makes every $\phi \in \Phi$ evaluate to true.

A tautology φ evaluates to true for every assignment.

Examples: a) $x \lor y$ satisfiable, no tautology

- b) $x \lor \neg x \lor \neg y$ satisfiable and tautology
- c) $x \land \neg x$ neither satisfiable nor tautology
- d) { $x \lor y$, $x \lor \neg y$, $\neg x \lor y$, $\neg x \lor \neg y$ } not satisfiable

Observe: φ is <u>not</u> tautology iff $\neg \varphi$ is satisfiable

Sequent Calculus

Formalize "expressions implies other expression(s)":

Def: Let Φ,Ψ denote sets of propositional formulae φ,ψ . Write " $\Phi \models \Psi$ " if every assignment of variables making <u>all</u> $\phi \in \Phi$ true, also renders <u>at least one</u> $\psi \in \Psi$ true.

Examples: a) $\{x \land y\} \models \{x\}$ b) $\{\phi \land \psi\} \models \{\phi\}$ c) $\{ \phi \lor \psi \} \models \{ \phi, \psi \}$ d) $\{ x \lor y, x \lor \neg y \} \models \{ x \}$

e) $\{\} \models \psi \text{ iff } \psi \text{ tautology } f) \Phi \models \{\} \text{ iff } \Phi \text{ not satisfiable } \}$

Observation (sound rules):

- d) $\Phi \models \Psi, \varphi, \psi \rightarrow \Phi \models \Psi, \varphi \vee \psi$ Abbr Φ, φ
- e) $\Phi, \varphi, \psi \models \Psi \rightarrow \Phi, \varphi \wedge \psi \models \Psi \quad \text{for } \Phi \cup \{\varphi\}$
- f) $\Phi, \varphi \models \Psi \& \Phi, \psi \models \Psi \rightarrow \Phi, \varphi \lor \psi \models \Psi$
- g) $\Phi \models \Psi, \varphi \& \Phi \models \Psi, \psi \rightarrow \Phi \models \Psi, \varphi \land \psi$
- a) $\Phi, \varphi \models \Psi, \varphi$
- b) Φ **=**Ψ,φ $\rightarrow \Phi, \neg \phi \models \Psi$
- c) $\Phi, \phi \models \Psi$ $\rightarrow \Phi \models \Psi, \neg \varphi$

Examples of Formal Proofs KAISI

"**Theorem:**" $x = (x \land y) \lor \neg y$ semantic proof: truth table Syntactic proof by deduction/application of rules:

a) $x,y \models y$ c) $x \models y, \neg y$ a) $x \models x, \neg y$ g) $x \models x \land y, \neg y$ d) $x \models (x \land y) \lor \neg y$

"Theorem:" $\psi \models \neg \neg \psi$ a) $\psi \models \psi$ b) $\psi, \neg \psi \models \{\}$ c) $\psi \models \neg \neg \psi$

"Theorem:" $\neg\neg\psi \models \psi$ a) $\psi \models \psi$ c) {} $\models \psi, \neg\psi$ b) $\neg\neg\psi \models \psi$

"Theorem:" $\phi \lor \psi \models \psi \lor \phi$

Sound Rules:

- d) $\Phi \models \Psi, \varphi, \psi \rightarrow \Phi \models \Psi, \varphi \vee \psi$
- e) $\Phi, \varphi, \psi \models \Psi \rightarrow \Phi, \varphi \land \psi \models \Psi$
- f) $\Phi, \varphi \models \Psi \& \Phi, \psi \models \Psi \rightarrow \Phi, \varphi \lor \psi \models \Psi$
- g) $\Phi \models \Psi, \varphi$ & $\Phi \models \Psi, \psi \rightarrow \Phi \models \Psi, \varphi \land \psi$
- a) $\Phi, \varphi \models \Psi, \varphi$
- b) Φ =Ψ,φ $\rightarrow \Phi, \neg \phi \models \Psi$
- c) Ф, φ **=**Ψ $\rightarrow \Phi \models \Psi, \neg \varphi$

Sound and Complete Proof System KAI

"Theorem:" $x = (x \land y) \lor \neg y$ vs. $\forall x,y$. $x \Rightarrow (x \land y) \lor \neg y$

(Meta)Theorem (proven by structural induction):

 $\Phi \models_{\Psi}$ is <u>true</u> iff it can be <u>derived</u> from the rules.

Such a derivation can be found algorithmically!

Additional rules for Predicate Logic (Quantifiers):

$$\Phi \models \Psi, \psi(\underline{x}, \mathbf{0}) \lor \psi(\underline{x}, \mathbf{1}) \rightarrow \Phi \models \Psi, \exists y. \psi(\underline{x}, y)$$

$$\Phi \models \Psi, \psi(\underline{x}, \mathbf{0}) \land \psi(\underline{x}, \mathbf{1}) \rightarrow \Phi \models \Psi, \forall y. \psi(\underline{x}, y)$$

- d) $\Phi \models \Psi, \phi, \psi \rightarrow \Phi \models \Psi, \phi \lor \psi$
- e) $\Phi, \phi, \psi \models \Psi \rightarrow \Phi, \phi \land \psi \models \Psi$
- f) $\Phi, \varphi \models \Psi \& \Phi, \psi \models \Psi \rightarrow \Phi, \varphi \lor \psi \models \Psi$
- g) $\Phi \models \Psi, \varphi$ & $\Phi \models \Psi, \psi \rightarrow \Phi \models \Psi, \varphi \land \psi$
- a) $\Phi, \varphi \models \Psi, \varphi$
- b) Φ **=**Ψ,φ $\rightarrow \Phi, \neg \phi \models \Psi$
- c) Φ,φ ****Ψ $\rightarrow \Phi \models \Psi, \neg \varphi$

First-Order Logic

So far just Boolean operations $\forall x,y. x \Rightarrow (x \land y) \lor \neg y$ and variables ranging over Boolean values 0 and 1.

Examples: a) $(\{0,1\}, 0, 1, \vee, \wedge, \neg, =)$ Booleans

- b) $(\mathbb{R}, 0, 1, +, -, \times, <)$ Reals as a ring
- c) $(\mathbb{C}, 0, 1, +, -, \times, =)$ Complex numbers
- d) $(N, 0, 1, +, \times, <)$
- Peano Arithmetic

- e) (N, 0, 1, +, <) Presburger Arithmetic
- f) $(\mathbb{R}^{2\times 2}, 0, I, +, \times, =)$ Real square matrices
- g) $(\mathbb{Q}, <)$ Rationals as linearly ordered set

(Constants are functions of arity 0, + and \times of 2.)

(Meta)Definition: A structure is a set X with functions $f_k: X^{\sigma_k} \to X$ & relations $R_\ell \subseteq X^{\tau_\ell}$ of arities σ_k, τ_k

Data Structures <u>are</u> **Structures**

E.g. a **stack** S storing elements from D, with methods $new \in S$, $push: S \times D \rightarrow S$, $pop: S \rightarrow D$ considered as functions on structure $X := S \cup D$.

Property/Axiom: pop(push(s,d))=dpop(new) may return any element of D which can be prevented: **if** (s!=new) d:=pop(s)

Alternatively, consider method/relation $empty \subseteq S$.

(Meta)Definition: A structure is a set X with functions $f_k: X^{\sigma_k} \to X$ & relations $R_\ell \subseteq X^{\tau_\ell}$ of arities σ_k, τ_k

Expressions and Formulae KAIST

Examples: a) $\mathbb{B} = (\{0,1\}, 0, 1, \vee, \wedge, \neg, =)$

b)
$$(\mathbb{R}, 0, 1, +, -, \times, <)$$
 $\forall x \exists y. \ x + y = 0$

c) (
$$\mathbb{C}$$
, 0, 1, +, -, ×, =) $/ \forall x$. ($x = 0 \lor \exists y$. $x × y = 1$)

d)
$$(N, 0, 1, +, \times, <)$$
 $\forall x \exists y. \ x = y \times y$

f)
$$(\mathbb{R}^{2\times 2}, 0, I, +, \times, =)$$
 $\forall x \forall y. \ x \times y = y \times x$

h) (S,new,push,pop,=)
$$/ \forall y \forall z$$
. ($x \neq y \times z \lor y = 1 \lor z = 1$)

a) expr.
$$x$$
 and $(x \land y) \lor \neg y$, formula $\forall x$. $x = (x \land y) \lor \neg y$

An expression is (syntactially valid) composed from functions; a **formula** is a Boolean/quantified combination of relations among expressions.

(Meta) Definition: A structure is a set X with functions $f_k: X^{\sigma_k} \to X$ & relations $R_\ell \subseteq X^{\tau_\ell}$ of arities σ_k, τ_k

Axiomatizing/Abstract Data Types KAIST

Examples: a) $B = (\{0,1\}, 0, 1, \vee, \wedge, \neg, =)$

b)
$$(\mathbb{R}, 0, 1, +, -, \times, <)$$
 $\forall x \exists y, x + y = 0$

c) (
$$\mathbb{C}$$
, 0, 1, +, -, ×, =) $/ \forall x$. ($x = 0 \lor \exists y$. $x \times y = 1$)

d)
$$(N, 0, 1, +, \times, <)$$
 $\forall x \exists y. \ x = y \times y$

f)
$$(\mathbb{R}^{2\times 2}, 0, I, +, \times, =)$$
 $\forall x \forall y. \ x \times y = y \times x$

h) (S,new,push,pop,=)
$$/ \forall y \forall z$$
. ($x \neq y \times z \lor y = 1 \lor z = 1$)

Hide implementation details: 0/1 vs. current on/off, stack=array/single/double linked list,... N un/bin-ary

User must only rely on axioms of abstract data type: sufficient to capture its properties up to isomorphism.

(Meta)Definition: A structure is a set X with functions $f_k: X^{\sigma_k} \to X$ & relations $R_\ell \subseteq X^{\tau_\ell}$ of arities σ_k, τ_k

Hilbert, Gödel, Tarski

KAIST LOGIC: M.Ziegler

$$(\mathbb{N}, 0, 1, +, \times, <)$$
 , $(\mathbb{R}, 0, 1, +, \times, <)$

Theorem (*Tarski-Seidenberg*): There is an infinite decidable family Φ of axioms, such that the below claim holds for R. The theory of real numbers is decidable!

Theorem: There exists <u>no</u> (even *semi-*) decidable family Φ of axioms, such that the below claim holds for N. The theory of integers is <u>un</u>decidable!

R | ψ iff ψ can be derived from Φ syntactically and such derivation can be found algorithmically.

Giuseppe Peano and Kurt Gödel

2nd Idea: Peano's Axioms for

 $(\mathbb{N}, 0, S, +, \times)$

i) $\forall n: S(n) \neq 0$

successor/increment

ii) $\forall n,m: n=m \lor S(n) \neq S(m)$ iii) $\forall n \exists m: n=0 \lor n=S(m)$

iv) $\forall n: n=n+0$ v) $\forall n,m: n+S(m)=S(n+m)$

vi) $\forall n: n \times 0 = 0$

vii) $\forall n,m: n \times S(m) = n \times m + n$

 $\mathbb{N} \models f(0)=0 \land \forall n. f(S(n))=f(n)+n \Rightarrow \forall n. 2\times f(n)=n\times S(n)$?

First-order Logic: only quantification over elements, not over subsets/relations/functions!

1st Idea: Take as ⊕ all valid formulae!

Theorem: There exists no semi-decidable family Φ of axioms, such that it holds:

 $\mathbb{B} \models_{\Psi} \text{ iff } \psi \text{ can be } \underline{\text{derived}} \text{ from } \Phi \text{ syntactically.}$

Consequences and Conclusion

 $(N, 0, 1, +, \times, <)$

 $(\mathbb{R}, 0, 1, +, \times, <)$

The \(\frac{1}{2}\) theory of integers is <u>un</u>decidable!

(Algebr.) theory of real numbers is decidable!

 $(Q, 0, 1, +, \times, <)$

The $\exists \forall \exists$ theory of

rationals is undecidable

Other infinite structures? It depends ... or is open!

Theoretical Computer Science for Numerics KAIST

- IEEE float/double: fast but awkward semantics, violates distributive law
- Interval arithmetic: error propagation
- Multiprecision arithmetic: how choose initial precision?

Programming language for real computation:

- imperative
- abstr. data type **REAL**
- computable semantics
- non-extensionality
- formal verification
- Stream computing/Recursive Analysis:

No practical acceptance Folklore: Don't test for equality!

• realRAM/BSS-Machine: So, how about inequality "<"?</pre> uncomputable semantics $x=0 \Leftrightarrow \neg(x<0) \land \neg(x>0)$

이계식, 김선영, 박세원... → non-extensional semantics

Thanks for your attention!

The Strange Loop phenomenon occurs whenever, by moving upwards (or downwards) through levels of some hierarchial system, we unexpectedly find ourselves right back where we started.

(Douglas Hofstadter)

Levels of Understanding

KAIST LOGIC: M.Ziegler

(Nobel

Synthesis

Analysis

Application

Knowledge

omprehension

Bloom's Taxonomy

- 1. reproduce
- 2. apply
- 3. transfer
- 4. extend
- What is thought is not said
- ■What is said is not heard
- •What is heard is not understood Konrad
- What is understood is not believed Lorenz
- ■What is believed is not yet advocated
- ■What is advocated is not yet acted on Prize
- ■What is acted on is not yet completed 1973)