Quantifier Elimination

BY TIGRAN MKRTCHYAN SAARLAND UNIVERSITY 14.12.2012

Abstract

2

• Quantifier elimination (QE) is the main technique to eliminate quantifiers of a formula F until only a quantifier-free formula G that is equivalent to F remains.

Task of proving the verification conditions.

Decide validity in T_z and T_Q

Outline

- 1) Motivating example
 - 2) Formal Description
 - 3) Cooper's method
 - 4) Ferrante & Rackoff's method
 - 5) Summary

Motivating Example

4

Consider the formula

 $F: \exists x. \ 2x = y$, which expresses the set of rationals y that can be halved. Intuitively, all rationals can be halved, so a quantifier-free equivalent formula is:

 $G: \top$, which expresses the set of all rationals. Also, G states that F is valid.

Motivating Example

5

Consider the same formula

 $F: \exists x. \ 2x = y,$

which expresses the set of integers y that can be halved (to produce another integer). Intuitively, only even integers can be halved.

For example, an equivalent formula to F is

 $G: 2 \mid y$,

which expresses the set of even integers: integers that are divisible by 2.

Outline

 $\left(6\right)$

- 1) Motivating example
- 2) Formal Description
 - 3) Cooper's method
 - 4) Ferrante & Rackoff's method
 - 5) Summary

Formal Description

• Formally, a theory T admits quantifier elimination if there is an algorithm that, given Σ -formula F, returns a quantifier-free Σ -formula G that is T -equivalent to F. Then T is decidable if satisfiability in the quantifier-free fragment of T is decidable.

Formal Description: Remark

• In developing a QE algorithm for theory T, we need only consider formulae of the form ∃x. F for quantifier-free formula F.

• For given arbitrary formula G, choose the innermost quantified formula $\exists x$. H or $\forall x$. H. In the latter case, rewrite $\forall x$. H as $\neg(\exists x. \neg H)$ and focus on the subformula $\exists x. \neg H$ inside the negation.

In the existential case, replace $\exists x$. H in G with H'. In the universal case, replace $\forall x$. H in G with \neg H'.

Formal Description: Remark (example)

 $G1: \exists x. \ \forall y. \ \exists z. \ F1[x, y, z],$

The innermost quantified formula is $\exists z$. F1[x, y, z]. Applying the QE algorithm for T to this subformula returns F2[x, y]:

 $G2: \exists x. \forall y. F2[x, y].$

The innermost quantified formula is now $\forall y$. F2[x, y]; rewriting, we have

 $G_3: \exists x. \neg (\exists y. \neg F_2[x, y]).$

Applying the QE algorithm to existential subformula $\exists y$. $\neg F_2[x, y]$ produces $F_3[x]$.

 $G_4: \exists x. \neg F_3[x].$

Finally, applying the QE algorithm one more time to G4 produces a quantifier free formula G5, where G5 is T -equivalent to G1.

Formal Description: Theory of Integers

10)

- $\Sigma_{\mathbb{Z}}$: {...,-2,-1, 0, 1, 2, ...,-3·,-2·, 2·, 3·, ..., +, -, =, <}
- $\exists x. \ 2x = y,$
- Augment the theory T_Z with an infinite but countable number of unary divisibility predicates k | · for k ∈ Z+;

 $x > 1 \land y > 1 \land 2 \mid x + y$ is satisfiable, but $\neg(2 \mid x) \land 4 \mid x$ is not satisfiable.

- $\forall x. k \mid x \leftrightarrow \exists y. x = ky \text{ (divides) for } k \in \mathbb{Z}+.$
- Modified Tz admits QE.

Outline

 $\left(11\right)$

- 1) Motivating example
- 2) Formal Description
- 3) Cooper's method
 - 4) Ferrante & Rackoff's method
 - 5) Summary

Cooper's Algorithm: Abstract

(12)

- It is a quantifier elimination procedure, which also works from the inside out, eliminating existentials.
- Its *big* advantage is that it doesn't need to normalize input formulas to DNF.
- Description is of simplest possible implementation; many tweaks are possible.

Cooper's algorithm: Preprocessing

- To eliminate the quantifier in $\exists x. P(x)$:
- 1. Normalize so that only operators are <, and divisibility (c|e), and negations only occur around divisibility leaves.
- 2. Compute least common multiple *c* of all coefficients of *x*, and multiply all terms by appropriate numbers so that in every term the coefficient of *x* is *c*.
- 3. Now apply

$$(\exists x. P(cx)) \equiv (\exists x. P(x) \land c | x).$$

Preprocessing Example

14

$$\forall x,y \in \mathbb{Z}. \ 0 < y \land x < y \Rightarrow x + 1 < 2y$$
 (normalize)

$$\equiv \neg \exists x,y. \ 0 < y \land x < y \land 2y < x + 2$$
 (transform y to 2y everywhere)

$$\equiv \neg \exists x,y. \ 0 < 2y \land 2x < 2y \land 2y < x + 2$$
 (give y unit coefficient)

$$\equiv \neg \exists x, y. \ 0 < y \land 2x < y \land y < x + 2 \land 2 \mid y$$

Two cases

- How might $\exists x. P(x)$ be true?
- Either:
 - o there is a least *x* making *P* true; or
 - there is no least *x*: however small you go, there will be a smaller *x* that still makes *P* true
- Construct two formulas corresponding to both cases.

Case 1: Infinitely many mall solutions

- Look at the atomic formulas in *P*, and think about their values when *x* has been made arbitrarily small:
 - o x < e: if x goes as small as we like, this will be T
 - o e < x: if x goes small, this will be \perp
 - o c | x+e: unchanged
- This constructs $P_{-\infty}$, a formula where x only occurs in divisibility terms.
- Say δ is the l.c.m. of the constants involved in divisibility terms. Need just test $P_{-\infty}$ on 1,..., δ .

$P_{-\infty}$ example

17)

- For $\exists y$. $0 < y \land 2x < y \land y < x + 2 \land 2 | y$
 - o o < y will become \perp as y gets small
 - \circ 2*x* < *y* also becomes \perp as *y* gets small
 - y < x + 2 will be T as y gets small
 - o 2|y doesn't change (it tests if y is even or not)
- So in this case,

$$P_{-\infty}(y) \equiv (\bot \land \bot \land T \land 2|y) \equiv \bot$$

Case 2: Least solution

- The case when there is a least *x* satisfying *P*.
- For there to be a least x satisfying P, it must be the case that one of the terms e < x is T, and that if x was any smaller the formula would become \bot .
- Let $B = \{b \mid b < x \text{ is a term of } P\}$
- Need just consider P(b+j), where $b \in B$ and $1 \le j \le \delta$.
- Final elimination formula is:

$$(\exists x. P(x)) \equiv \bigvee_{j=1..\delta} P_{-\infty}(j) \lor \bigvee_{j=1..\delta} \bigvee_{b \in B} P(b+j)$$

Example continued

19

For

$$\exists y. \ 0 < y \land 2x < y \land y < x + 2 \land 2 | y$$

least solutions, if they exist, will be at

$$y = 1, y = 2, y = 2x + 1, \text{ or } y = 2x + 2$$

- The divisibility constraint eliminates two of these.
- Original formula is equivalent to:

$$(2x < 2 \land 0 < x) \lor (0 < 2x + 2 \land x < 0)$$

Which is unsatisfiable.

20)

• The algorithm is given a Σ_z -formula $\exists x$. F[x] as input, where F is quantifier-free but may contain free variables in addition to x.

• It then proceeds to construct a quantifier-free Σ_z - formula that is T_z -equivalent to $\exists x$. F[x] according to the following (5) steps.

(21)

• Step 1

• Put F[x] in NNF.

• The output $\exists x. F1[x]$ is T_z -equivalent to $\exists x. F[x]$ and is such that F1 is a positive Boolean combination (only \land and \lor) of literals.

- Step 2
- Replace literals according to the following Tzequivalences, applied from left to right:

$$s = t \iff s < t + 1 \land t < s + 1$$

$$\neg (s = t) \Leftrightarrow s < t \lor t < s$$

$$\neg (s < t) \Leftrightarrow t < s + 1$$

- The output $\exists x$. F2[x] is Tz-equivalent to $\exists x$. F[x] and contains only literals of the form
- $s < t, k | t, or \neg (k | t),$
- where s, t are Σ_z -terms and $k \in \mathbb{Z}_+$.

23

• Example:

Applying the Tz-equivalences to

$$\neg(x < y) \land \neg(x = y + 3)$$

produces the Tz-equivalent formula

$$y < x + 1 \land (x < y + 3 \lor y + 3 < x)$$
.

24

Step 3

Collect terms containing x s.t. literals have the form

$$hx < t$$
, $t < hx$, $k | hx + t$, or $\neg(k | hx + t)$,

• where t is a term that does not contain x and h, k \in Z₊. The output is the formula $\exists x$. F3[x], which is Tz-equivalent to $\exists x$. F[x].

25

Collecting terms in

$$x + x + y < z + 3z + 2y - 4x$$

produces the Tz-equivalent formula

$$6x < 4z + y.$$

• Step 4 : Let $\delta' = \text{lcm}\{h : h \text{ is a coefficient of } x \text{ in } F_3[x]\}$, where lcm returns the least common multiple of the set. Multiply atoms in F3[x] by constants so that δ' is the coefficient of x everywhere:

$$hx < t \Leftrightarrow \delta'x < h't \qquad \qquad \text{where } h'h = \delta'$$

$$t < hx \Leftrightarrow h't < \delta'x \qquad \qquad \text{where } h'h = \delta'$$

$$k \mid hx + t \Leftrightarrow h'k \mid \delta'x + h't \qquad \qquad \text{where } h'h = \delta'$$

$$\neg(k \mid hx + t) \Leftrightarrow \neg(h'k \mid \delta'x + h't) \qquad \qquad \text{where } h'h = \delta'$$

• This results in formula F'3 in which all occurrences of x occur in terms $\delta'x$. Replace $\delta'x$ terms with a fresh variable x' to form

$$F'' 3 : F' 3 \{\delta' x \to x'\}$$
.

• Finally, construct

$$\exists x'. F''3[x'] \land \delta' \mid x'$$

: F4[x']

• The divisibility literal constrains the fresh variable x' to be divisible by δ' , which exactly captures the values of δ' x. $\exists x'$. F4[x'] is Tz-equivalent to $\exists x$. F[x].

Moreover, each literal of $F_4[x']$ that contains x' has one of the following forms:

- (A) x' < a
- (B) b < x'
- (C) h | x' + c
- (D) \neg (k | x' + d)
- where a, b, c, d are terms that do not contain x, and h, $k \in \mathbb{Z}+$.

- Step 5
- Construct the left infinite projection F-∞[x'] from F4[x'] by replacing
- (A) literals x' < a by \top and
- (B) literals $b < x' by \perp$.
- The idea is that very small numbers (the left side of the "number line") satisfy (A) literals but not (B) literals.

29

Let

$$\delta = lcm$$

h of (C) literals $h \mid x' + c$

k of (D) literals
$$\neg$$
(k | x' + d)

- and B be the set of b terms appearing in (B) literals. Construct
- F5: $V_{j=1;\delta}F-\infty[j]V_{j=1;\delta}V_{b\in B}F_{4}[b+j]$.
- F5 is quantifier-free and Tz-equivalent to $\exists x. F[x]$.

$$(\exists x. P(x)) \equiv \bigvee_{j=1..\delta} P_{-\infty}(j) \lor \bigvee_{j=1..\delta} \bigvee_{b \in B} P(b+j)$$

- The first major disjunct of F5 contains only divisibility literals. It asserts that an infinite number of small numbers n satisfy F4[n].
- For if there exists one number n that satisfies the Boolean combination of divisibility literals in $P-\infty$, then every $n \lambda \delta$, for $\lambda \in Z+$, also satisfies $P-\infty$.
- The second major disjunct asserts that there is a least n ∈ Z that satisfies F4[n]. This least n is determined by the b terms of the (B) literals.

31)

- If m | δ , then m | n iff m | n + $\lambda\delta$ for all $\lambda \in \mathbb{Z}$.
- Since δ is chosen in Step 5 to be the l.c.m. no divides literal can distinguish between two integers n and n + $\lambda\delta$,
- If $n \in Z$ satisfies F[n], then so does $n \lambda \delta$ for $\lambda \in Z_+$. Then surely a small enough number exists that satisfies all (A) literals and falsifies all (B) literals of F4, mirroring the construction of $F-\infty$.
- suppose that some number n satisfies F4[n]. Decreasing this number continues to satisfy the same (A) literals. It cannot decrease past some value b* without changing the truth of some (B) literal.
- (A) literals x' < a by \top and (B) literals b < x' by \bot .

- (a) Left infinite projection (b) δ -interval (c) false
- (a) illustrates a formula $x < a_1 \land x < a_2 \land \delta \mid x$: each left-pointing arrow represents a $x < a_i$ literal. The left infinite projection is satisfied.
- (b) illustrates an additional x > b literal; now, the δ -interval following the right-pointing arrow at b is searched. It contains satisfying points.
- b > a1 in (c), so the δ -interval does not contain a satisfying point.

Cooper's method (1) example

• Consider Σ_z -formula

$$\exists x. \ 3x - 2y + 1 > -y \land 2x - 6 < z \land 4 \mid 5x + 1 : F[x]$$

After Step 3, we have

$$\exists x. \ 2x < z + 6 \land y - 1 < 3x \land 4 \mid 5x + 1$$
 :F3[x]

• Collecting coefficients of x in Step 4, we find $\delta' = \text{lcm}\{2, 3, 5\} = 30$.

• Multiplying when necessary, we rewrite the formula so that 30 is the coefficient of every occurrence of x:

• $\exists x. 30x < 15z + 90 \land 10y - 10 < 30x \land 24 \mid 30x + 6$.

 Replacing 30x with fresh x' and conjoining a divides atom completes Step 4:

• $\exists x'. \ x' < 15z + 90 \land 10y - 10 < x' \land 24 \ | x' + 6 \land 30 \ | x' : F4[x']$

35)

For Step 5, construct the left infinite projection $F-\infty[x]: \top \wedge \bot \wedge 24 \mid x' + 6 \wedge 30 \mid x'$, which simplifies to \bot . Compute $\delta = \text{lcm}\{24, 30\} = 120$ and $B = \{10y - 10\}$. Replacing x' by 10y - 10 + j in

F5:
$$\mathbf{j=1;120}$$
 $10y + j < 15z + 100 \land 0 < j$ $\land 24 \mid 10y + j - 4 \land 30 \mid 10y + j - 10$

• F₅ is quantifier-free and Tz-equivalent to $\exists x$. F[x].

Cooper's method 2 example

(36)

 Consider again the formula defining the set of even integers:

$$\exists x. \ 2x = y \qquad : F[x]$$

Rewriting according to Steps 2 and 3 produces

$$\exists x. y - 1 < 2x \land 2x < y + 1$$
. Then

$$\delta' = \text{lcm}\{2, 2\} = 2$$
,

so Step 4 completes with

$$\exists x'. \ y - 1 < x' \land x' < y + 1 \land 2 \mid x'$$
 : F4[x']

Cooper's method 2 example

37)

• Computing the left infinite projection $F-\infty$ produces \bot , as $F_4[x']$ contains a (B) literal as a conjunct. However, $\delta = \text{lcm}\{2\} = 2$ and $B = \{y - 1\}$, so

F5:
$$V_{j=1} \{y-1 < y-1+j \land y-1+j < y+1 \land 2 \mid y-1+j \}$$
, or

F5: $V_{j=1}$ {o < j \wedge j < 2 \wedge 2 | y + j - 1}, and then

 $F_5: 2 | y$,

which is quantifier-free and T_z -equivalent to $\exists x$. F[x].

Cooper's method (3) example

38

Consider the formula

$$\exists x. (3x + 1 < 10 \lor 7x - 6 > 7) \land 2 \mid x$$
 :F[x]

Rewriting to isolate x terms produces

$$\exists x. (3x < 9 \lor 13 < 7x) \land 2 \mid x, \text{ so } \delta' = \text{lcm}\{3, 7\} = 21.$$

After multiplying coefficients by proper constants,

$$\exists x. (21x < 63 \lor 39 < 21x) \land 42 \mid 21x$$
, replace 21x by x':

$$\exists x'. (x' < 63 \lor 39 < x') \land 42 \mid x' \land 21 \mid x' : F4[x']$$

Cooper's method (3) example

(39)

$$F-∞[x']: (T \lor \bot) \land 42 \mid x' \land 21 \mid x'$$
, or, simplifying, $F-∞[x']: 42 \mid x' \land 21 \mid x'$. Finally, $δ = lcm\{21, 42\} = 42$ and $B = \{39\}$, so

• F5: $V_{j=1;42}(42 | j \land 21 | j) \lor$

$$V_{j_{=1;\,42}} \left(\left(39 + j < 63 \vee 39 < 39 + j \right) \wedge 42 \mid 39 + j \wedge 21 \mid 39 + j \right).$$

• Since $42 \mid 42$ and $21 \mid 42$, the left main disjunct simplifies to \top , so that $\exists x$. F[x] is T_z -equivalent to \top . Thus, F is T_z -valid.

Cooper's method: Theorem

40

- **Theorem :** Given Σ_z -formula $\exists x$. F[x] in which F is quantifier- free, Cooper's method returns a T_z -equivalent quantifier-free formula.
- **Proof**. The transformations of the first four steps produce formula F4. By inspection, we assert that in T_z

 $\exists x. F[x] \Leftrightarrow \exists x. F4[x].$

The focus of the proof is to prove that $\exists x. \ F_4[x] \Leftrightarrow F_5$ in T_z :

Cooper's method: Theorem

•
$$\exists x. \ F_4[x] \Leftrightarrow V_{j=1;\delta} \ F_{-\infty[j]} \lor V_{j=1;\delta} V_{b \in B} F_4[b+j]$$
.

- We accomplish the proof in two steps.
- 1. F5 ⇒ ∃x. F4[x]:
 We assume the existence of an interpretation I such that
 I |= F5 and prove that I |= ∃x. F4[x].
- 2. ∃x. F4[x] ⇒ F5:
 We assume the existence of an interpretation I such that
- I \mid = $\exists x$. F4[x] and prove that I \mid = F5.

Cooper's method

- (1) Assume then that I |= F5, so that one of the disjuncts of F5 is true under I. If one of the second set of disjuncts is true, say F4[b* + j*], then I \triangleright {x \rightarrow b* + j*} |= F4[x]. I |= \exists x. F4[x].
- Otherwise, one of the first set of disjuncts is true, so for some $j* \in [1, \delta]$, $I \rhd \{x \to j*\} \mid = F \infty[x]$. By construction of $F - \infty$, there is some $\lambda > 0$ such that $I \rhd \{x \to j* - \lambda \delta\} \mid = F4[x]$.
- That is, there is some $j* -\lambda \delta$ that is so small that the inequality literals of F4 evaluate under $I \rhd \{x \to j* \lambda \delta\}$ exactly as in the construction of $F-\infty$. Thus, $I \models \exists x. F4[x]$ in this case as well.

Cooper's method

- (2) Assume I |= $\exists x$. F4[x]. Thus, some $n \in Z$ exists such that $I \rhd \{x \to n\} \mid = F4[x]$. If for some $b* \in B$ and $j* \in [1, \delta]$, I |= n = b* + j*, then I |= F4[b* + j*].
- As F4[b* + j*] is a disjunct of F5, I |= F5.
- Otherwise, consider whether I ▷ {x → n − δ} |= F4[x]. If not, then one of the (B) literals, say b* < x for some b* ∈ B, of F4 becomes false under I in the transition from n to n − δ. But then I |= n = b* + j* for some j* ∈ [1, δ], contradicting our assumption that n is not equal to some b* + j*.
- Hence, it must be the case that $I > \{x \rightarrow n \delta\} \mid = F_4[x]$.

Cooper's method

44)

By induction using this argument

$$I \triangleright \{x \rightarrow n - \lambda \delta\} \mid = F_4[x] \text{ for all } \lambda > 0.$$

For some λ , $n - \lambda \delta$ becomes so small that

$$I \triangleright \{x \rightarrow n - \lambda \delta\} \mid = F_4[x] \leftrightarrow F_{\infty}[x]$$
, so

$$I \triangleright \{x \rightarrow n - \lambda \delta\} \mid = F - \infty[x]$$
.

• That is, $n - \lambda \delta$ is so small that the inequality literals of F4 evaluate under $I \triangleright \{x \rightarrow n - \lambda \delta\}$ exactly as in the construction of $F-\infty$.

Now, since $F-\infty$ contains only divides literals, we can choose a μ such that $n-\lambda\delta+\mu\delta\in[1,\delta]$.

Let $j* = n - \lambda \delta + \mu \delta$. Then $I = F - \infty[j*]$, so that $I = F_5$.

Outline

- 1) Motivating example
- 2) Formal Description
- 3) Cooper's method
- 4) Ferrante and Rackoff's Method
 - 5) Summary

QE for the theory of rationals T_Q is simpler than for T_Z . Recall that TQ has the following signature:

$$\Sigma_{Q}: \{0, 1, +, -, =, \geq\}$$
, where

- o and 1 are constants;
- + is a binary function;
- – is a unary function;
- and = and \geq are binary predicates.

To be consistent with our presentation of Cooper's method, we switch from weak inequality \geq to strict inequality >.

$$x \ge y \Leftrightarrow x > y \lor x = y \text{ and } x > y \Leftrightarrow x \ge y \land \neg(x = y)$$
.

- Given a ΣQ -formula $\exists x$. F[x] as input, where F is quantifier-free, the algorithm proceeds according to the following (4) steps.
- Step 1
- Put F[x] in NNF. The output $\exists x$. $F_1[x]$ is TQequivalent to $\exists x$. F[x] and is such that F_1 is a positive
 Boolean combination (only \land and \lor) of literals.

• Step 2

• Replace literals according to the following TQequivalences, applied from left to right:

$$\neg (s < t) \Leftrightarrow t < s \lor t = s$$

$$\neg (s = t) \Leftrightarrow t < s \lor t > s$$

• The output $\exists x$. F2[x] is TQ-equivalent to $\exists x$. F[x] and does not contain any negations.

- Step 3
- Solve for x in each atom of F2[x]: for example, replace the atom t < cx, where $c \in Z \setminus \{o\}$ and t is a term not containing x, with t/c < x.
- Atoms in the output $\exists x. F3[x]$ now have the form
- (A) x < a
- (B) b < x
- (C) x = c
- where a, b, c are terms that do not contain x. $\exists x. F3[x]$ is T_Q -equivalent to $\exists x. F[x]$.

- Step 4
- Construct the left infinite projection F-∞ from F3[x] by replacing
- (A) atoms x < a by T,
- (B) atoms $b < x by \perp$, and
- (C) atoms x = c by \perp .
- Construct the right infinite projection F+∞ from F3[x] by replacing
- (A) atoms x < a by \perp ,
- (B) atoms $b < x by \top$, and
- (C) atoms x = c by \perp .

- The left (right) infinite projection captures the case when small (large) $n \in Q$ satisfy F3[n].
- Let S be the set of a, b, and c terms from the (A), (B), and (C) atoms.
- Construct the final output
- F4: $F-\infty \vee F+\infty \vee V_{s,t\in S}$ [(s+t)/2]
- which is TQ-equivalent to $\exists x. F[x]$.

Ferrante & Rackoff's method (example)

• Consider the ΣQ -formula

•
$$\exists x. \ 2x = y$$

In Step 3, solving for x produces

$$F' : \exists x. \ x = y/2$$

- so that $S = \{y/2\}$.
- The left F-∞ and right F+∞ infinite projections are both ⊥, as F' contains a single (C) atom.

Ferrante & Rackoff's method (example)

53

Hence, simplifying

• F4:
$$V_{s,t \in S} [(s+t)/2 = y/2]$$

• reveals the TQ-equivalent quantifier-free formula y/2 = y/2, or T. Therefore, $\exists x. F[x]$ is TQ-valid.

Ferrante & Rackoff's method (example 2)

• Consider the Σ_Q -formula

•
$$\exists x. 3x + 1 < 10 \land 7x - 6 > 7$$

: F[x]

Solving for x gives

•
$$F': \exists x. \ x < 3 \land x > 13 / 7$$

: F3[x]

• and
$$S = \{3, 13/7\}$$
.

Ferrante & Rackoff's method (example 2)

(55)

• Since x < 3 is an (A) atom and x > 13/7 is a (B) atom, both $F-\infty$ and $F+\infty$ simplify to \bot , leaving

F4: $V_{s,t \in S}$ [(s+t)/2 <3 \land (s+t)/2 >13/7]

- (s+t)/2 takes on three expressions: 3, 13/7, and (13/7+3)/2.
- The first two expressions arise when s and t are the same terms. F3[3] and F3[13/7] both simplify to ⊥ since the inequalities are strict;

Ferrante & Rackoff's method (example 2)

56

however,

• F3 [(13/7 + 3)/2]: $(13/7 + 3)/2 < 3 \land (13/7 + 3)/2 > 13/7$ simplifies to T.

• Thus, F4: \top is T_Q-equivalent to $\exists x$. F[x], so $\exists x$. F[x] is T_Q-valid.

Ferrante & Rackoff's method (example 3)

- Consider the Σ_Q -formula G :
- $\forall x. x < y$.
- To eliminate x, consider the subformula F of
- G': \neg ($\exists x$. \neg (x < y) | {z} : F[x]
- Step 2 rewrites F as
- $\exists x. y < x \lor y = x$.

Ferrante & Rackoff's method (example 3)

(58)

The literals are already in solved form for x in Step 3.

$$F-\infty: \bot \lor \bot$$
 and $F+\infty: \top \lor \bot$

- simplify to ⊥ and ⊤, respectively.
- Since F+∞ is T, we need not consider the rest of Step
 4, but instead declare that

 $\exists x. F[x] \text{ is } T_Q\text{-equivalent to } F_4 : \top.$

• Then G' is $\neg \top$, so that G is T_Q -equivalent to \bot .

Ferrante & Rackoff's method (Theorem)

(59)

Theorem 2 : Given Σ_Q-formula ∃x. F[x] in which F is quantifier-free, Ferrante and Rackoff's method returns a T_Q-equivalent quantifier-free formula.
 (Proof very similar to proof of Cooper's method)

Theorem 3: On a ΣQ-formula of length n, Ferrante and Rackoff's method requires deterministic time
 2^2^pn for some fixed constant p > 0.

Outline

- 1) Motivating example
- 2) Formal Description
- 3) Cooper's method
- 4) Ferrante & Rackoff's method
- 5) Summary

Summary: Complexity

- Fischer and Rabin proved the following lower bounds.
 - The length n of a formula is the number of symbols.
- **Theorem** (T_z Lower Bound). There is a fixed constant c > o such that for all sufficiently large n, there is a Σ_z -formula of length n that requires at least 2^2 cn steps to decide its validity.
- **Theorem** (T_Q Lower Bound). There is a fixed constant c > 0 such that for all sufficiently large n, there is a Σ_Q -formula of length n that requires at least 2^cn steps to decide its validity.

Summary: Complexity

62

Oppen analyzed Cooper's method to prove the following upper bound.

• **Theorem** (T_z Upper Bound). On a Σ_z -formula of length n, Cooper's method requires deterministic time 2^2^2 n for some fixed constant p > 0.

Ferrante and Rackoff proved the following upper bound.

• **Theorem** (T_Q Upper Bound). On a Σ_Q -formula of length n, Ferrante and Rackoff's method requires deterministic time 2^2^pn for some fixed constant p > 0.

Summary

63

- Quantifier elimination is a standard technique for reasoning about theories in which satisfiability is decidable even with arbitrary quantification.
- Based on structural induction, one only needs to consider the special case of formulae of the form ∃x. F[x], in which F is quantifier-free but may contain free variables in addition to x; arbitrary formulae may then be treated compositionally.
- Closing the gap between the lower and upper bounds would require answering long-standing open questions in complexity theory.

Summary

- Elimination over integers, T_z . ($\exists x. 2x = y ? 2 | y$)
- The basic theory of integers does not admit quantifier elimination; it must be augmented with divisibility predicates. This situation, in which additional predicates are required to develop a quantifier elimination procedure, is common. The main idea of the procedure is to identify intervals with periodic behavior induced by the divisibility predicates.
- Elimination over rationals, T_Q . The main idea of the procedure is to partition the rationals into a finite number of points and intervals.

Thank you

for your attention!

