E-matching for Fun and Profit

Michał Moskal*

Jakub Łopuszański

University of Wrocław, Poland

Joseph R. Kiniry
University College Dublin, Ireland

Abstract

Efficient handling of quantifiers is crucial for solving software verification problems. E-matching algorithms are used in satisfability modulo theories solvers that handle quantified formulas through instantiation. Two novel, efficient algorithms for solving the E-matching problem are presented and compared to a well-known algorithm described in the literature.

1 Motivation

Satisfability Modulo Theories (SMT) checkers usually operate in the quantifier-free fragments of their respective logics. Yet program verification problems often require expressiveness and flexibility in extending the underlying background theories with universally quantified axioms. The typical solution to this problem is to generate ground instances of the quantified subformulas during the course of the proof search and hope that the particular instances generated are the ones required to prove unsatisfiability.

As an example, consider the formula, which we try to satisfy modulo linear arithmetic and uninterpreted function symbols theories:

$$P(f(42)) \land \forall x. P(f(x)) \Rightarrow x < 0$$

^{*}Partially supported by Polish Ministry of Science and Education grant 3 T11C 042 30.

If the prover were able to guess the implication:

$$(\forall x. P(f(x)) \Rightarrow x < 0) \Rightarrow P(f(42)) \Rightarrow 42 < 0$$

then, by boolean unit resolution (with the currently known facts P(f(42)) and $\forall x. P(f(x)) \Rightarrow x < 0$) the prover would try to assert 42 < 0, which would cause contradiction in the linear arithmetic decision procedure.

The tricky part is how to figure out which instances are going to be useful. A well-known [6] solution is to designate subterms occurring in the quantified formula called triggers, and only add instances that make those subterms equal to ground subterms that are currently being considered in the proof. In our example one such trigger is P(f(x)), which works as expected.

However it is often not enough to consider only syntactic equality. If we modify our example a little bit:

$$a = f(42) \land P(a) \land \forall x. P(f(x)) \Rightarrow x < 0$$

our choice of trigger no longer works. We could use a less restrictive trigger (namely f(x)), but it leads to generating excessive, irrelevant instances, which reduces the efficiency of the prover. We therefore use a different technique: instead of using syntactic equality, use the equality relation induced by the current context. For example: in the context P(a), a = f(42) the substitution [x := 42] makes the term P(f(x)) equal to P(a).

Because we do not consider boolean formulas terms, it is sometimes not possible to designate a single trigger containing all the variables that are quantified. A classical example is the transitivity axiom. In such a case we use a *multitrigger*, which is a set of triggers, hopefully sharing variables, that are supposed to match simultaneously.

There are two remaining problems here: identifying the set of triggers for a given formula, and identifying the substitutions that make the trigger equal to some ground term. As for the first problem, it is possible to apply heuristics¹, as well as ask the user, to provide the triggers. The second problem is E-matching. We present a well-known

¹Some heuristics are described in the Simplify technical report [6].

algorithm for solving it (Sect. 3), introduce two other, efficient algorithms (Sect. 4 and 5) and compare them to the well-known one.

2 Definitions

Let \mathcal{V} be the infinite, enumerable set of variables. Let Σ be the set of function and constant symbols. Let \mathcal{T} be the set of first order terms constructed over Σ and \mathcal{V} .

A substitution is a function $\sigma: \mathcal{V} \to \mathcal{T}$ that is not identity for a finite number of parameters. We identify a substitution with its homomorphic extension to all terms (i.e., $\sigma: \mathcal{T} \to \mathcal{T}$). Let \mathcal{S} be the set of all substitutions.

We will use letters x and y, possibly with indices for variables, f and g for function symbols, c and d for constant symbols (functions of arity zero), σ and ρ for substitutions, t for ground terms, and p for possibly non-ground terms. We will use the notation $[x_1 := t_1, \ldots, x_n := t_n]$ for substitutions, and $\sigma[x := t]$ for a substitution augmented to return t for x.

An instance of an E-matching $problem^2$ consists of a finite set of active ground terms $\mathcal{A} \subseteq \mathcal{T}$, a relation $\cong_g \subseteq \mathcal{A} \times \mathcal{A}$, and a finite set of non-variable, non-constant terms p_1, \ldots, p_n , which we call the triggers. Let $\cong \subseteq \mathcal{T} \times \mathcal{T}$ be the smallest congruence relation containing \cong_g . Let $\mathtt{root} : \mathcal{T} \to \mathcal{T}$ be a function³ such that:

$$(\forall t, s \in \mathcal{T}. \mathtt{root}(t) = \mathtt{root}(s) \Leftrightarrow t \cong s) \land (\forall t \in \mathcal{T}. \mathtt{root}(t) \cong t)$$

The solution to the E-matching problem is the set:

$$T = \left\{ \sigma \middle| \begin{array}{l} \exists t_1, \dots, t_n \in \mathcal{A}. \, \sigma(p_1) \cong t_1 \wedge \dots \wedge \sigma(p_n) \cong t_n, \\ \forall x \in \mathcal{V}. \, \sigma(x) = \mathtt{root}(\sigma(x)) \end{array} \right\}$$

The problem of deciding for a fixed \mathcal{A} and \cong_g , and a given trigger, if $T \neq \emptyset$, is NP-hard [10]. The NP-hardness is why each solution to the problem is inherently backtracking

²In automated reasoning literature, the term E-matching usually refers to a slightly different problem, where \mathcal{A} is a singleton and \cong is not restricted to be finitely generated. On the other hand the Simplify technical report [6] as well as the recent Z3 paper [5] use the term E-matching in the sense defined above.

³Such a function exists by virtue of \cong being equivalence relation, and is provided by the typical data structure used to represent \cong , namely the E-graph (see Simplify technical report [6] for details on E-graph).

```
fun simplify\_match([p_1, \ldots, p_n])
 R := \emptyset
 proc match(\sigma, j)
 if j = nil then R := R \cup \{\sigma\}
 else case hd(j) of
 (c,t) \Rightarrow
 /* 1 */
 if c \cong t then match(\sigma, tl(j))
 else skip
 (x,t) \Rightarrow
 /* 2 */
 if \sigma(x) = x then match(\sigma[x := root(t)], tl(j))
 else if \sigma(x) = \text{root}(t) then match(\sigma, tl(j))
 else skip
 (f(p_1,\ldots,p_n),t) \Rightarrow /*3*/
 foreach f(t_1, \ldots, t_n) in \mathcal{A} do
 if t = * \vee root(f(t_1, \ldots, t_n)) = t then
 match(\sigma, (p_1, root(t_1)) :: \ldots :: (p_n, root(t_n)) :: tl(j))
 match([], (p_1, *) :: ... :: (p_n, *) :: nil) /* 4 */
 return R
```

Figure 1: Simplify's matching algorithm

in nature. In practice, though, the triggers that are used are small, and the problem is not the complexity of a backtracking search for a particular trigger, but rather the fact that in a given proof search there are often hundreds of thousands of matching problems to solve.

3 Simplify's Matching Algorithm

The Simplify technical report [6] describes a recursive matching algorithm $simplify_match$ given in Fig. 1. The symbol :: denotes a list constructor, nil is an empty list and [] is an empty (identity) substitution. hd and tl are the functions returning, respectively, head and tail of a list (i.e., hd(x :: y) = x and tl(x :: y) = y). The command **skip** is a no-op.

The *simplify_match* algorithm maintains the current substitution and a stack (implemented as a list) of (trigger, ground term) pairs to be matched. We refer to these pairs as *jobs*. Additionally, it uses the special symbol * in place of a ground term to say that we are not interested in matching against any specific term, as any active term will do.

We start (line marked /* 4 */) by putting the set of triggers to be matched on the stack and then proceed by taking the top element of the stack.

If the trigger in the top element is a constant (/* 1 */), we just compare it against the

ground term, and if the comparison succeeded, recurse.

If the trigger is a variable x (/* 2 */), we check if the current substitution already assigns some value to that variable, and if so, we just compare it against the ground term t. Otherwise we extend the current substitution by mapping x to t and recurse. Observe that t cannot be *, because we do not allow triggers to be single variables.

If the trigger is a complex term $f(p_1, ..., p_n)$ (/* 3 */), we iterate over all the terms with f in the head (possibly checking if they are equivalent to the ground term we are supposed to match against), construct the set of jobs matching respective children of the trigger against respective children of the ground term, and recurse.

The important invariants of $simplify_match$ are: (1) the jobs lists contain stars instead of ground terms only for non-variable, non-constant triggers; (2) all the ground terms t in the job lists satisfy root(t) = t.

The detailed discussion of this procedure is given in the Simplify technical report [6].

4 Subtrigger Matcher

This section describes a novel matching algorithm, optimized for linear triggers. A *linear trigger* is a trigger in which each variable occurs at most once. Most triggers used in program verification problems we have inspected are linear. The linearity means that matching problems for subterms of a trigger are independent, which allows for more efficient processing.

However, even if triggers are not linear, it pays off to treat them as linear, and only after the matching algorithm is complete discard the resulting substitutions that assign different terms to the same variable. This technique is often used in term indexes [12] used in automated reasoning. The algorithm, therefore, does not require the trigger to be linear.

This matcher algorithm is given in Fig. 2. It uses operations \sqcap and \sqcup , which are defined on sets of substitutions:

```
fun fetch(S, t, p)
 if S = \top then return \{[p := root(t)]\}
 else if S = \times \wedge t \cong p then return \{[]\}
 else if S = \times then return \emptyset
 else return S(root(t))
fun match(p)
 case p of
 x \Rightarrow \mathbf{return} \top
 c \Rightarrow \mathbf{return} \times
 f(p_1,\ldots,p_n) \Rightarrow
 for each i in 1 \dots n do S_i = match(p_i) /* 1 */
if \exists i. S_i = \bot then return \bot /* 2 */
if \forall i. S_i = \times then return \times /* 3 */
 S := \{ t \mapsto \emptyset \mid t \in \mathcal{A} \}
 foreach f(t_1, \ldots, t_n) in \mathcal{A} do
 t := \mathtt{root}(f(t_1, \ldots, t_n))
 S := S[t \mapsto S(t) \sqcup (fetch(S_1, t_1, p_1) \sqcap \ldots \sqcap fetch(S_n, t_n, p_n))]
 if \forall t. S(t) = \bot then return \bot
 else return S
fun topmatch(p)
 /* 5 */
 S := match(p)
 return \bigsqcup_{t \in \mathcal{A}} S(t)
fun subtrigger\_match([p_1, \ldots, p_n])
 return topmatch(p_1) \sqcap ... \sqcap topmatch(p_n)
```

Figure 2: Subtrigger matching algorithm

$$A \sqcap B = \{ \sigma \oplus \rho \mid \sigma \in A, \rho \in B, \sigma \oplus \rho \neq \bot \}$$

$$A \sqcup B = A \cup B$$

$$\sigma \oplus \rho = \begin{cases} \bot & \text{when } \exists x. \, \sigma(x) \neq x \land \rho(x) \neq x \land \sigma(x) \neq \rho(x) \\ \sigma \cdot \rho & \text{otherwise} \end{cases}$$

$$\sigma \cdot \rho(x) = \begin{cases} \sigma(x) & \text{when } \sigma(x) \neq x \\ \rho(x) & \text{otherwise} \end{cases}$$

 \sqcap returns a set of all possible non-conflicting combinations of two sets of substitutions. \sqcup sums two such sets. The next section shows an implementation of these operations that does not use explicit sets.

The match(p) function returns the set of all substitutions σ , such that $\sigma(p) \cong t$, for a term $t \in \mathcal{A}$, categorized by root(t). More specifically, match returns a map from root(t)

to such substitutions, or one of the special symbols \top , \bot , \times . Symbol \top means that p was a variable x, and therefore the map is: $\{t \mapsto \{[x := t]\} \mid t \in \mathcal{A}, \ \mathsf{root}(t) = t\}$, symbol \bot represents no matches (i.e., $\{t \mapsto \emptyset \mid t \in \mathcal{A}\}$), and \times means p was ground, so the map is $\{\mathsf{root}(p) \mapsto \{[]\}\} \cup \{t \mapsto \emptyset \mid t \in \mathcal{A}, t \neq \mathsf{root}(p)\}^4$.

The only non-trivial control flow case in the *match* function is the case of a complex trigger $f(p_1, \ldots, p_n)$, which works as follows:

- /* 1 */ recurse on subtriggers. Conceptually, we consider the subtriggers to be independent of each other (i.e., $f(p_1, ..., p_n)$ is linear). If they are, however, dependant, then the \sqcap operation filters out conflicting substitutions.
- /* 2 */ check if there is any subtrigger that does not match anything, in which case the entire trigger does not match anything.
- \bullet /* 3 */ check if all our children are ground, in which case we are ground as well.
- /* 4 */ otherwise we start with an empty result map S and iterate over all terms with the correct head symbol. For each such term $f(t_1, \ldots, t_n)$, we combine (using \sqcup) the already present results for $\mathbf{root}(f(t_1, \ldots, t_n))$ with results of matching p_i against t_i . The fetch function is used to retrieve results of subtrigger matching by ensuring the special symbols are treated as the maps they represent.

Finally (/*5*/) the topmatch function just collapses the maps into one big set.

4.1 S-Trees

The idea behind s-trees is to have a compact representation of sets of substitutions that are efficiently manipulated during the matching.

The s-trees data structure itself can be viewed as a special case of substitution trees used in the automated reasoning [12], with rather severe restrictions on their shape. We, however, do not use the trees as an index and, in consequence, require a different set of operations.

⁴Here we assume all the ground subterms of triggers to be in A. This is easily achieved and does not affect performance in our tests.

Figure 3: Example of s-tree operations

S-trees require a strict, total order $\prec \subseteq \mathcal{A} \times \mathcal{A}$ and are defined inductively: (1) ϵ is an s-tree; (2) if T_1, \ldots, T_n are s-trees and t_1, \ldots, t_n are ground terms, then $x \rhd ((t_1, T_1) :: \ldots :: (t_n, T_n) :: nil)$ is an s-tree.

The invariant of the data structure is that in each node $i < j \Rightarrow t_i < t_j$, and that there exists a sequence of variables $x_1 ... x_k$ such that the root is $x_1 \rhd (...)$ and each node (including the root) is $x_i \rhd ((t_1, x_{i+1} \rhd (...)) :: ... :: (t_n, x_{i+1} \rhd (...)) :: nil)$ or $x_k \rhd ((t_1, \epsilon) :: ... :: (t_n, \epsilon) :: nil)$ for some $n, t_1, ..., t_n$ and $1 \le i < k$. In other words, the variables at a given level of a tree are the same.

The *yield* function maps a s-tree into the set of substitutions it is intended to represent.

$$yield(\epsilon) = \{[]\}$$

$$yield(x \triangleright ((t_1, T_1) :: \dots :: (t_n, T_n) :: nil)) = \begin{cases} \sigma[x := t_i] & i \in \{1, \dots, n\}, \\ \sigma \in yield(T_i) \\ \sigma(x) = x \vee \sigma(x) = t_i \end{cases}$$

Example s-trees are given in Fig. 3. The trees are represented as ordered directed acyclic graphs with aggressive sharing. An s-tree $x \rhd ((t_1, T_1) :: \ldots :: (t_n, T_n) :: nil)$ has the label x on the node, t_i label the edges and each edge leads to another tree T_i . The

ground symbol corresponds to the empty tree ϵ . E.g., the middle bottom one represents $x \rhd ((a,y \rhd ((f(c),\epsilon) :: (f(d),\epsilon) :: nil)) :: (c,y \rhd ((c,\epsilon) :: nil)) :: nil), which yields <math>\{[x:=a,y:=f(c)], [x:=a,y:=f(d)], [x:=c,y:=c]\}.$

The \sqcup and \sqcap functions are defined so that *yield* is a homomorphism from s-trees to sets of substitutions.

$$\epsilon \sqcap T = T$$

$$x \rhd ((t_1, T_1) :: \dots :: (t_n, T_n) :: nil) \sqcap T = x \rhd ((t_1, T_1 \sqcap T) :: \dots :: (t_n, T_n \sqcap T) :: nil)$$

$$\epsilon \sqcup \epsilon = \epsilon$$

$$x \rhd (X) \sqcup x \rhd (Y) = x \rhd (aux(X, Y))$$

$$\begin{cases}
(t, T \sqcup T') :: aux(X, Y) & t = t' \\
(t, T) :: aux(X, (t', T') :: Y) & t < t' \\
(t', T') :: aux((t, T) :: X, Y) & t' < t
\end{cases}$$

$$aux(nil, X) = X$$

$$aux(X, nil) = X$$

The \sqcap corresponds to stacking trees one on top of another, while \sqcup does a recursive merge. Example applications are given in Fig. 3.

The precondition of the \sqcup operator, is that the operands have the same shape, meaning the $x_1 \ldots x_k$ sequence from the invariant is the same for both trees. Otherwise it is undefined. This precondition is fulfilled by the subtrigger matcher, since it only combines trees resulting from matching of the same trigger, which means the variables are always accessed in the same order.

To change $subtrigger_match$ to use s-trees, we need to change the fetch function, to return $p \rhd ((root(t), \epsilon) :: nil)$ instead of [p := root(t)], ϵ instead of $\{[]\}$ and $x \rhd (nil)$ for some variable x instead of \emptyset . After this is done we only call yield at the very end, to transform s-tree into a set of substitutions.

5 Flat Matcher

During performance testing, we found that most triggers shared the head symbol and matching them was taking a considerable amount of time. Moreover, the triggers had

Figure 4: Example of an index for flat triggers with g in head

a very simple form: $f(x,c)^5$. This form is a specific example of something we call flat triggers. A *flat trigger* is a trigger in which each variable occurs at most once and at the depth of one.

Flat triggers with a given head can be matched all at once, by constructing a tree that indexes all the triggers with given function symbol in the head. Such a tree can be viewed as a special kind of a discrimination tree [12], where we consider each child of the pattern as a constant term, instead of traversing it pre-order.

We assume, without loss of generality, each function symbol to have only one arity. A node in the index tree is either a set of triggers $\{p_1, \ldots, p_n\}$, or a set of pairs $\{(t_1, I_1), \ldots, (t_n, I_n)\}$ where each of the t_i is a ground term or a special symbol *, and I_i are index trees.

We call (t_1, \ldots, t_n, p) a path in I if and only if: (1) n = 0 and $p \in I$; or (2) $(t_1, I') \in I$ and (t_2, \ldots, t_n, p) is a path in I'.

Let star(x) = * for a variable x and star(t) = t, for any non-variable term t. We say that I indexes a set of triggers Q if for any $f(p_1, \ldots, p_n) \in Q$ there exists a path $(star(p_1), \ldots, star(p_n), f(p_1, \ldots, p_n))$ in I, and for every path there exists a corresponding trigger.

Given an index I, we find all the triggers that match the term $f(t_1, \ldots, t_n)$ by calling $match'(f(t_1, \ldots, t_n), (t_1, \ldots, t_n), \{I\})$, where match' is defined as follows:

$$match'(t, (t_1, ..., t_n), A) =$$

$$match'(t, (t_2, ..., t_n), \{I' \mid I \in A, (p, I') \in I, p \cong t_1 \lor p = *\})$$

$$match'(f(t_1, ..., t_n), nil, A) =$$

$$\{f(p_1, ..., p_n) \mapsto \sqcap_{i=1...n, p_i \in \mathcal{V}} [p_i := \mathsf{root}(t_i)] \mid I \in A, f(p_1, ..., p_n) \in I\}$$

⁵The actual function symbol was the subtyping predicate.

```
\begin{aligned} &\textbf{fun } topmatch(p) \\ &\textbf{if } p \textbf{ is flat } \textbf{then} \\ &\textbf{let } f(p_1,...,p_n) = p \\ &I_f := \textbf{index } \textbf{ for all } \textbf{ triggers } \textbf{ with } \textbf{ head } f \\ &\textbf{ for each } p \textbf{ in } I_f \textbf{ do } S_p := \emptyset \\ &\textbf{ for each } f(t_1,...,t_n) \textbf{ in } \mathcal{A} \textbf{ do} \\ &\textbf{ for each } t \mapsto T \textbf{ in } match'(f(t_1,...,t_n),[t_1,...,t_n],I_f) \textbf{ do} \\ &S_t := S_t \sqcup T \\ &\textbf{ return } S_p \\ &\textbf{ else} \\ &S := match(p) \\ &\textbf{ return } \bigsqcup_{t \in \mathcal{A}} S(t) \end{aligned}
```

Figure 5: Flat matcher

The algorithm works by maintaining the set of trigger indices A containing triggers that still possibly match t. At the bottom of the tree we extract the children of t corresponding to variables in the trigger, skipping over ground subterms of the trigger.

A flat-aware matcher is implemented by replacing the *topmatch* function from Fig. 2 with the one from Fig. 5. The point of using it, though, is to cache I_f and S_t across calls to $subtrigger_match$.

6 Implementation and Experiments

We have implemented all three algorithms inside the Fx7 SMT checker⁶. Fx7 is implemented in the Nemerle language and runs on the .NET platform. In each case the implementation is highly optimized and only unsatisfactory results with the *simplify_match* algorithm led to designing and implementing second and third algorithm.

The implementation makes heavy use of memoization. Both terms and s-trees use aggressive (maximal) sharing. The implementations of \sqcap and \sqcup memoize results. We also use subtraction operation on s-trees, corresponding to set subtraction. Its implementation looks very much like \sqcup .

An important point to consider in the design of matching algorithms is incrementality. The prover will typically match, assert a few facts, and then match again. The prover is then interested only in receiving the new results. The Simplify technical report [6] cites

⁶Available online at http://nemerle.org/fx7/.

two optimizations to deal with incrementality. We have implemented one of them, the *mod-time* optimization, in all three algorithms. The effects are mixed, mainly because our usage patterns of the matching algorithm are different than those of Simplify: we generally change the E-graph more between matchings due to our proof search strategy.

To achieve incrementality we memoize s-trees returned on a given proof path and then use the subtraction operation to remove substitutions that had been returned previously.

Another fine point is that the loop over all active terms in the implementations of all three algorithms skips some terms: if we have inspected $f(t_1, \ldots, t_n)$ then we skip $f(t'_1, \ldots, t'_n)$ given that $t_i \cong t'_i$ for $i = 1 \ldots n$. Following work on fast, proof-producing congruence closure [11], we encode all the terms using only constants and a single binary function symbol $\cdot(\ldots)$. E.g., $f(t_1, \ldots, t_n)$ is represented by $\cdot(f, \cdot(t_1, \ldots, t_n))$. Therefore the loop over active terms is skipped when $\mathbf{root}(\cdot(t_1, \ldots, t_n))$ was already visited.

We use a representation of terms, where only constants and a single binary function symbol (this is due to the fast, proof-producing congruence closure If the term representation used is based on a single binary function symbol and constants, it is easy to spot such cases.

Yet another issue is that we map all the variables to one special symbol during the matching, do not store the variable names in s-trees, and only introduce the names when iterating the trees to get the final results (inside the *yield* function). This allows for more sharing of subtriggers between different triggers.

The test were performed on a 1 GHz Pentium III box with 512 MiB of RAM running Linux and Nemerle r7446 on top of Mono 1.2.3. The memory used was always under 200 MiB. We run the prover on a set of verification queries generated by the ESC/Java [9] and Boogie [2] tools. The benchmarks are now available as part of the SMT-LIB [13].

The flat matcher helps speed up matching by around 20% in the Boogie benchmarks and around 50% in the ESC/Java benchmarks. The flat matcher is around 2 times faster than Simplify's matcher in the Boogie benchmarks and around 10 times in the ESC/Java benchmarks.

Now we give some intuitions behind the results. For example, consider the trigger $f(g_1(x_1), \ldots, g_n(x_n))$. If each of $g_i(x_i)$ returns two matches, except for the last one, that

does not match anything, the subtrigger matcher exits after O(n) steps, while the simplify matcher does $O(2^n)$ steps. Even when $g_n(x_n)$ actually matches something (which is more common), the subtrigger algorithm still does O(n) steps to construct the s-tree and only does $O(2^n)$ steps walking that tree. These steps are much cheaper (the tree is rather small and fits the CPU cache) than matching g_2 , g_3 and so on several times, which Simplify's algorithm does. The main point of the subtrigger matcher is therefore not to repeat work for a given (sub)trigger more than once.

The benefits of the flat matcher seem to be mostly CPU cache related. Given that we have 100 triggers with head f and 1000 ground terms with the head f, the flat matcher processes 1000 times a data structure of size 100, while the subtrigger matcher (and also Simplify's matcher) processes 100 times data structure of size 1000. Consequently, given the data structures take considerable amounts of memory, 100 fits the cache and 1000 does not.

7 Conclusions and Related Work

We have presented two novel algorithms for E-matching. They are shown to outperform the well-known Simplify E-matching algorithm.

The problem was first described, along with a solution, in the Simplify technical report [6]. We know several SMT checkers, like Zap [1], CVC3 [3], Verifun [8], Yices [7] and Ergo [4] include matching algorithms, though there seem to be no publications describing it. Specifically Zap uses a different algorithm that also relies on the fact of triggers being linear and uses a different kind of s-trees. It however does not do anything special about flat triggers.

In a recent paper [5] on Z3 (a rewrite of the Zap prover) the authors define a way of compiling patterns into a code tree that is later executed against ground terms. Such a tree brings benefits if there is many triggers that share top-part. We exploit sharing in the bottom parts of triggers, and the flat matcher handles the case of simple triggers that share only the head symbol. Z3 authors also propose an index on the ground terms used to speed up matching in an incremental usage pattern. Such a index could be perhaps used also with our approach. Usefulness of all those techniques largely depends on benchmarks

and the particular search strategy employed in an SMT solver.

Some of the problems in the field of term indexing [12] in saturation based theorem provers are also related. Our work uses ideas similar to substitution trees and discrimination trees. It seems to be the case however, that the usage patterns in the saturation provers are different than in SMT solvers. In case of matching SMT solvers have to deal with multiple orders of magnitude less non-ground terms, similar amount of ground terms, but the time constraints are often much tighter. This leads to construction of different algorithms and data structures.

We would like to thank Mikoláš Janota for his comments regarding this paper.

References

- [1] Thomas Ball, Shuvendu K. Lahiri, and Madanlal Musuvathi. Zap: Automated theorem proving for software analysis. In Geoff Sutcliffe and Andrei Voronkov, editors, LPAR, volume 3835 of Lecture Notes in Computer Science, pages 2–22. Springer, 2005.
- [2] Mike Barnett, K. Rustan M. Leino, and Wolfram Schulte. The Spec# programming system: An overview. In *Proceeding of CASSIS 2004*, volume 3362, 2004.
- [3] Clark Barrett and Sergey Berezin. CVC Lite: A new implementation of the cooperating validity checker. In Rajeev Alur and Doron A. Peled, editors, *Proceedings of the 16th International Conference on Computer Aided Verification (CAV '04)*, volume 3114 of *Lecture Notes in Computer Science*, pages 515–518. Springer-Verlag, July 2004. Boston, Massachusetts.
- [4] Sylvain Conchon, Evelyne Contejean, and Johannes Kanig. Ergo: a theorem prover for polymorphic first-order logic modulo theories. http://ergo.lri.fr/ergo.ps.
- [5] Leonardo de Moura and Nikolaj Bjorner. Efficient e-matching for SMT solvers. In Proceedings of the 21st International Conference on Automated Deduction (CADE-21). Springer, 2007, to appear.
- [6] David Detlefs, Greg Nelson, and James B. Saxe. Simplify: a theorem prover for program checking. J. ACM, 52(3):365–473, 2005.

- [7] Bruno Dutertre and Leonardo Mendonça de Moura. A fast linear-arithmetic solver for dpll(t). In Thomas Ball and Robert B. Jones, editors, CAV, volume 4144 of Lecture Notes in Computer Science, pages 81–94. Springer, 2006.
- [8] Cormac Flanagan, Rajeev Joshi, and James B. Saxe. An explicating theorem prover for quantified formulas. Technical Report 199, HP Labs, 2004.
- [9] Cormac Flanagan, K. Rustan M. Leino, Mark Lillibridge, Greg Nelson, James B. Saxe, and Raymie Stata. Extended static checking for Java. In ACM SIGPLAN 2002 Conference on Programming Language Design and Implementation (PLDI'2002), pages 234–245, 2002.
- [10] Dexter Kozen. Complexity of finitely generated algebras. In Proceedings of the 9th Symphosium on Theory of Computing, pages 164–177, 1977.
- [11] R. Nieuwenhuis and A. Oliveras. Proof-Producing Congruence Closure. In J. Giesl, editor, 16th International Conference on Term Rewriting and Applications, RTA'05, volume 3467 of Lecture Notes in Computer Science, pages 453–468. Springer, 2005.
- [12] I. V. Ramakrishnan, R. C. Sekar, and Andrei Voronkov. Term indexing. In John Alan Robinson and Andrei Voronkov, editors, *Handbook of Automated Reasoning*, pages 1853–1964. Elsevier and MIT Press, 2001.
- [13] SMT-LIB: The satisfiability modulo theories library. http://www.smt-lib.org/.