Una Introducción a las Lógicas Híbridas

Carlos Areces

carlos.areces@gmail.com

FaMAF - UNC Córdoba - Argentina

28 de Octubre, Rosario, Argentina

Estructura de la Charla

- Qué son las Lógicas Híbridas?
 - Lógicas Modales
 - Lógicas Híbridas
- Poder Expresivo y Complejidad
 - El Lenguaje H(@)
 - La Lógica Híbrida H(@,↓)
- 3 Ejemplo
- 4 Conclusiones

Sintaxis: Lógica Proposicional + modalidades

Semántica: Interpretada en términos de estructuras

relacionales (Grafos)

Sintaxis: Lógica Proposicional + modalidades

Semántica: Interpretada en términos de estructuras

relacionales (Grafos)

Example

Query: "Alguien ama a un solitario/a?" (es cierta esto en algún punto del modelo?)

Sintaxis: Lógica Proposicional + modalidades

Semántica: Interpretada en términos de estructuras

relacionales (Grafos)

Example

Query: "Alguien ama a un solitario/a?" (es cierta esto en algún punto del modelo?)

'The Modal Way': $\varphi := \langle \textit{loves} \rangle [\textit{loves}] \bot$

Sintaxis: Lógica Proposicional + modalidades

Semántica: Interpretada en términos de estructuras

relacionales (Grafos)

Example

Query: "Alguien ama a un solitario/a?" (es cierta esto en algún punto del modelo?)

'The Modal Way': $\varphi := \langle loves \rangle [loves] \perp$

- ML puede ser pensada como un fragmento de LPO
- Las lógicas modales son (usualmente) decidibles!
 - SAT de la lógica modal básica es PSpace-complete

Sintaxis

Dado PROP un conjunto de símbolos de proposición y REL un conjunto de símbolos de relación:

FORM :=
$$p \mid \neg \varphi \mid \varphi_1 \vee \varphi_2 \mid \langle R \rangle \varphi \mid [R] \varphi$$
,

donde $p \in PROP$, $R \in REL$, φ , φ ₁, φ ₂ $\in FORM$.

Sintaxis

Dado PROP un conjunto de símbolos de proposición y REL un conjunto de símbolos de relación:

$$\mathsf{FORM} := \boldsymbol{\rho} \mid \neg \varphi \mid \varphi_1 \vee \varphi_2 \mid \langle \boldsymbol{R} \rangle \varphi \mid [\boldsymbol{R}] \varphi,$$

donde $p \in PROP$, $R \in REL$, φ , φ_1 , $\varphi_2 \in FORM$.

Como dijimos, son formulas booleanas con algunos operadores unarios raros mezclados.

Modelos

Dado (PROP, REL) un modelo modal (modelo de Kripke) es una estructura $\mathcal{M} = \langle W, \{R_i^{\mathcal{M}} \mid R_i \in \mathsf{REL}\}, V \rangle$ donde

- W es un conjunto no vacío
- $R_i^{\mathcal{M}} \subseteq W \times W$
- $V : PROP \rightarrow 2^W$

Modelos

Dado (PROP, REL) un modelo modal (modelo de Kripke) es una estructura $\mathcal{M} = \langle W, \{R_i^{\mathcal{M}} \mid R_i \in \mathsf{REL}\}, V \rangle$ donde

- W es un conjunto no vacío
- $R_i^{\mathcal{M}} \subseteq W \times W$
- $V: PROP \rightarrow 2^W$

En otras palabras, es un grafo dirigido decorado (juro que sí es!) W es el conjunto de nodos, cada R_i es un conjunto de ejes (pueden pensar que son ejes de distinto color en el grafo), y V asigna differentes etiquetas a cada nodo.

Semántica

Dado un modelo
$$\mathcal{M} = \langle W, \{R^{\mathcal{M}} \mid R \in \mathsf{REL}\}, V \rangle$$
 y $w \in W$:
 $\mathcal{M}, w \models p \quad \mathsf{sii} \quad w \in V(p) \text{ for } p \in \mathsf{PROP}$

Semántica

Dado un modelo $\mathcal{M} = \langle W, \{R^{\mathcal{M}} \mid R \in REL\}, V \rangle$ y $w \in W$:

$$\mathcal{M}, w \models p$$
 sii $w \in V(p)$ for $p \in \mathsf{PROP}$
 $\mathcal{M}, w \models \neg \varphi$ sii $\mathcal{M}, w \not\models \varphi$
 $\mathcal{M}, w \models \varphi \land \psi$ sii $\mathcal{M}, w \models \varphi$ and $\mathcal{M}, w \models \psi$

Semántica

Dado un modelo $\mathcal{M} = \langle W, \{R^{\mathcal{M}} \mid R \in \mathsf{REL}\}, V \rangle$ y $w \in W$: $\mathcal{M}, w \models p \quad \mathsf{sii} \quad w \in V(p) \text{ for } p \in \mathsf{PROP}$ $\mathcal{M}, w \models \neg \varphi \quad \mathsf{sii} \quad \mathcal{M}, w \not\models \varphi$ $\mathcal{M}, w \models \varphi \wedge \psi \quad \mathsf{sii} \quad \mathcal{M}, w \models \varphi \text{ and } \mathcal{M}, w \models \psi$ $\mathcal{M}, w \models \langle R \rangle \varphi \quad \mathsf{sii} \quad \exists w' \in W \text{ s.t. } R^{\mathcal{M}}(w, w') \text{ and } \mathcal{M}, w' \models \varphi$ $\mathcal{M}, w \models [R] \varphi \quad \mathsf{sii} \quad \forall w' \in W, R^{\mathcal{M}}(w, w') \text{ implies } \mathcal{M}, w' \models \varphi$

Semántica

Dado un modelo $\mathcal{M} = \langle W, \{R^{\mathcal{M}} \mid R \in REL\}, V \rangle$ y $w \in W$: $\mathcal{M}, w \models p$ sii $w \in V(p)$ for $p \in PROP$ $\mathcal{M}, \mathbf{w} \models \neg \varphi$ sii $\mathcal{M}, \mathbf{w} \not\models \varphi$ $\mathcal{M}, \mathbf{w} \models \varphi \wedge \psi$ sii $\mathcal{M}, \mathbf{w} \models \varphi \text{ and } \mathcal{M}, \mathbf{w} \models \psi$ $\mathcal{M}, w \models \langle R \rangle \varphi$ sii $\exists w' \in W \text{ s.t. } R^{\mathcal{M}}(w, w') \text{ and } \mathcal{M}, w' \models \varphi$ $\forall w' \in W, R^{\mathcal{M}}(w, w') \text{ implies } \mathcal{M}, w' \models \varphi$ $\mathcal{M}, \mathbf{w} \models [\mathbf{R}]\varphi$ sii

 $\langle R \rangle \varphi$: Algún R-sucesor satisface φ .

 $[R]\varphi$: Todos los R-sucesores satisfacen φ .

Traducción Standard

La traducción Standard ST lleva fórmulas modales a fórmulas de LPO (en la signatura adecuada):

$$ST_X(p_i) := P_i(x)$$

Traducción Standard

La traducción Standard ST lleva fórmulas modales a fórmulas de LPO (en la signatura adecuada):

$$ST_X(p_i) := P_i(x)$$

 $ST_X(\neg \varphi) := \neg ST_X(\varphi)$
 $ST_X(\varphi_1 \lor \varphi_2) := ST_X(\varphi_1) \lor ST_X(\varphi_2)$

Traducción Standard

La traducción Standard ST lleva fórmulas modales a fórmulas de LPO (en la signatura adecuada):

$$ST_X(p_i) := P_i(x)$$

 $ST_X(\neg \varphi) := \neg ST_X(\varphi)$
 $ST_X(\varphi_1 \lor \varphi_2) := ST_X(\varphi_1) \lor ST_X(\varphi_2)$
 $ST_X(\langle r_i \rangle \varphi) := \exists y. (R_i(x, y) \land ST_y(\varphi))$
 $ST_X([r_i]\varphi) := \forall y. (R_i(x, y) \rightarrow ST_y(\varphi))$

(donde y es una variable *nueva*)

Traducción Standard

La traducción Standard ST lleva fórmulas modales a fórmulas de LPO (en la signatura adecuada):

$$ST_X(p_i) := P_i(x) \ ST_X(\neg \varphi) := \neg ST_X(\varphi) \ ST_X(\varphi_1 \lor \varphi_2) := ST_X(\varphi_1) \lor ST_X(\varphi_2) \ ST_X(\langle r_i \rangle \varphi) := \exists y. (R_i(x, y) \land ST_y(\varphi)) \ ST_X([r_i]\varphi) := \forall y. (R_i(x, y) \rightarrow ST_y(\varphi))$$

(donde y es una variable *nueva*)

Para todo φ v todo \mathcal{M} , w: \mathcal{M} , w $\models \varphi$ sii $\mathcal{M} \models ST_{x}(\varphi)[x := w]$

Example

Query: "Alguien ama a algun solitario/a?"

En Modal: $\varphi := \langle loves \rangle [loves] \bot$

Example

Query: "Alguien ama a algun solitario/a?"

En Modal: $\varphi := \langle loves \rangle [loves] \bot$

$$ST_x(\varphi) := \exists y.(loves(x, y) \land \forall z.(loves(y, z) \rightarrow \bot))$$

Los Límites de la Expresividad Modal

Ciertas propiedades no pueden expresarse en el lenguaje modal básico...

Query: "Ama Frank a Alice?"

Query: "Hay alguien que se quiera a sí mismo?"

Query: "Hay dos personas que se quieran entre ellas?"

Los Límites de la Expresividad Modal

Ciertas propiedades no pueden expresarse en el lenguaje modal básico...

Query: "Ama Frank a Alice?"

Query: "Hay alguien que se quiera a sí mismo?"

Query: "Hay dos personas que se quieran entre ellas?"

- Que hace falta?
 - constantes
 - igualdades

Los Límites de la Expresividad Modal

Ciertas propiedades no pueden expresarse en el lenguaje modal básico...

Query: "Ama Frank a Alice?"

Query: "Hay alguien que se quiera a sí mismo?"

Query: "Hay dos personas que se quieran entre ellas?"

- Que hace falta?
 - constantes
 - igualdades
- Estas limitaciones motival el trabajo en Lógicas Híbridas

La Lógica Híbrida $\mathcal{H}(\mathbb{Q})$

La Receta Básica

lógica modal básica

La Receta Básica

lógica modal básica

nominales → un nuevo sort de átomos +

La Receta Básica

```
lógica modal básica
```

+ nominales → un nuevo sort de átomos

La Lógica Híbrida $\mathcal{H}(0)$

La Receta Básica

lógica modal básica

+ nominales → un nuevo sort de átomos

+ $0 \rightarrow \text{el operador 'at'}$

 $\mathcal{H}(0) \rightarrow \text{la lógica híbrida básica}$

La Receta Básica

```
lógica modal básica
```

nominales → un nuevo sort de átomos +

el operador 'at' +

> $\mathcal{H}(\mathbb{Q})$ la lógica híbrida básica

- Los nominales denotan elementos (nodos) en el modelo
- $\mathbb{Q}_{i}\varphi$ es verdadera sii φ es cierta en el elemento denotado por i

La Lógica Híbrida $\mathcal{H}(@)$

Sintaxis: FORM :=
$$p \mid i \mid \neg \varphi \mid \varphi_1 \lor \varphi_2 \mid \langle R \rangle \varphi \mid [R] \varphi \mid @_i \varphi$$
, $i \in NOM$

La Lógica Híbrida $\mathcal{H}(\mathbb{Q})$

Sintaxis: FORM := $p \mid i \mid \neg \varphi \mid \varphi_1 \lor \varphi_2 \mid \langle R \rangle \varphi \mid [R] \varphi \mid \mathbf{0}_i \varphi$, $i \in NOM$

Semántica: Restringir la valuación V de modo que V(i) es un conjunto unitario para $i \in NOM$.

Definimos

 $\mathcal{M}, w \models i$ sii $w \in V(i)$ (sii $V(i) = \{w\}$) $\mathcal{M}, \mathbf{w} \models \mathbf{0}_i \varphi$ sii $\mathcal{M}, \mathbf{w}' \models \varphi$ for $\mathbf{w}' \in V(i)$

La Lógica Híbrida $\mathcal{H}(\mathbb{Q})$

Sintaxis: FORM :=
$$p \mid i \mid \neg \varphi \mid \varphi_1 \lor \varphi_2 \mid \langle R \rangle \varphi \mid [R] \varphi \mid \mathbf{0}_i \varphi$$
, $i \in NOM$

Semántica: Restringir la valuación V de modo que V(i) es un conjunto unitario para $i \in NOM$.

Definimos

$$\mathcal{M}, w \models i$$
 sii $w \in V(i)$ (sii $V(i) = \{w\}$) $\mathcal{M}, w \models @_i \varphi$ sii $\mathcal{M}, w' \models \varphi$ for $w' \in V(i)$

Extensión de ST_x a $\mathcal{H}(@)$

$$ST_x(i) := x = i$$

 $ST_x(@_i\varphi) := \exists x.(x = i \land ST_x(\varphi))$

Example

Query: "Hay dos personas que se quieren entre ellas?"

En $\mathcal{H}(@)$: $\varphi :=$ $@_f\langle loves\rangle m \wedge @_m\langle loves\rangle f \wedge @_f\neg m$

Example

Query: "Hay dos personas que se quieren entre ellas?"

En
$$\mathcal{H}(@)$$
: $\varphi := @_f \langle loves \rangle m \wedge @_m \langle loves \rangle f \wedge @_f \neg m$

$$ST_x(\varphi) := loves(f, m) \land loves(m, f) \land \neg (f = m)$$

Example

Query: "Hay dos personas que se quieren entre ellas?"

En
$$\mathcal{H}(@)$$
: $\varphi := @_f \langle loves \rangle m \wedge @_m \langle loves \rangle f \wedge @_f \neg m$

$$ST_x(\varphi) := loves(f, m) \land loves(m, f) \land \neg (f = m)$$

$$\mid @_i i$$

Para $i, j, k \in NOM$:

Example

Query: "Hay dos personas que se quieren entre ellas?"

En
$$\mathcal{H}(@)$$
: $\varphi := @_f \langle loves \rangle m \wedge @_m \langle loves \rangle f \wedge @_f \neg m$

Example

Query: "Hay dos personas que se quieren entre ellas?"

En
$$\mathcal{H}(@)$$
: $\varphi := @_f \langle loves \rangle m \wedge @_m \langle loves \rangle f \wedge @_f \neg m$

$$ST_x(\varphi) := loves(f, m) \land loves(m, f) \land \neg (f = m)$$

$$\mathsf{Para}\; i,j,k \in \mathsf{NOM:} \left| \begin{array}{l} @_i i \\ @_i j \to @_j i \\ @_i j \wedge @_j k \to @_i k \end{array} \right.$$

Poder Expresivo de $\mathcal{H}(\mathbb{Q})$

Example

Query: "Hay dos personas que se quieren entre ellas?"

En
$$\mathcal{H}(@)$$
: $\varphi := @_f \langle loves \rangle m \wedge @_m \langle loves \rangle f \wedge @_f \neg m$

$$ST_x(\varphi) := loves(f, m) \land loves(m, f) \land \neg (f = m)$$

$$\mathsf{Para}\; i,j,k \in \mathsf{NOM:} \left| \begin{array}{l} @_i i \\ @_i j \to @_j i \\ @_i j \wedge @_j k \to @_i k \\ @_i j \to (@_i \varphi \leftrightarrow @_j \varphi) \end{array} \right.$$

Complejidad: Todavía PSpace-complete

- Complejidad: Todavía PSpace-complete
 - Pero $K_t + 1$ nominal es ExpTime-complete!

- Complejidad: Todavía PSpace-complete
 - Pero $K_t + 1$ nominal es ExpTime-complete!
- Se pierde la "Tree Model Property"

Algunas Propiedades de $\mathcal{H}(\mathbb{Q})$

- Complejidad: Todavía PSpace-complete
 - Pero $K_t + 1$ nominal es ExpTime-complete!
- Se pierde la "Tree Model Property"
 - Pero preservamos una forest model property:

- Complejidad: Todavía PSpace-complete
 - Pero $K_t + 1$ nominal es ExpTime-complete!
- Se pierde la "Tree Model Property"
 - Pero preservamos una forest model property:

 El μ-calculus híbrido con operador de pasado y modalidad universal es ExpTime-complete, y la demostración usa tree-automatas.

La Lógica Híbrida $\mathcal{H}(0,\downarrow)$

 Agregar un tercer conjunto VAR de símbolso atómicos (variables)

La Lógica Híbrida $\mathcal{H}(\mathbb{Q},\downarrow)$

- Agregar un tercer conjunto VAR de símbolso atómicos (variables)
- Dado un modelo M = ⟨W, {R^M | R ∈ REL}, V⟩, sea g : VAR → W una asignación para M. Interpretar las variables de VAR como:

$$\mathcal{M}, g, w \models x \text{ sii } g(x) = w$$

La Lógica Híbrida $\mathcal{H}(\mathbb{Q},\downarrow)$

- Agregar un tercer conjunto VAR de símbolso atómicos (variables)
- Dado un modelo $\mathcal{M} = \langle W, \{R^{\mathcal{M}} \mid R \in REL\}, V \rangle$, sea $g: VAR \rightarrow W$ una asignación para \mathcal{M} . Interpretar las variables de VAR como:

$$\mathcal{M}, g, w \models x \text{ sii } g(x) = w$$

Agregar binders. E.g. ↓, con la siguiente semántica:

$$\mathcal{M},g,w\models \mathop{\downarrow}\! x.arphi$$
 sii $\mathcal{M},g_w^x,w\models arphi$ donde $g_w^x(x)=w$ y $g_w^x=g$ si no

La Lógica Híbrida $\mathcal{H}(0,\downarrow)$

- Agregar un tercer conjunto VAR de símbolso atómicos (variables)
- Dado un modelo M = ⟨W, {R^M | R ∈ REL}, V⟩, sea g : VAR → W una asignación para M. Interpretar las variables de VAR como:

$$\mathcal{M}, g, w \models x \text{ sii } g(x) = w$$

Agregar binders. E.g. ↓, con la siguiente semántica:

$$\mathcal{M}, g, w \models \downarrow x. \varphi \text{ sii } \mathcal{M}, g_w^x, w \models \varphi$$
 donde $g_w^x(x) = w \text{ y } g_w^x = g \text{ si no}$

Extensión de ST_x a $\mathcal{H}(0,\downarrow)$

$$ST_X(x_i)$$
 := $X = x_i$
 $ST_X(\downarrow x_i.\varphi)$:= $\exists x_i.(x_i = x \land ST_X(\varphi))$

Example

Query: "Hay alguien que se quiera a sí mismo?"

En
$$\mathcal{H}(0,\downarrow)$$
: $\varphi := \downarrow x_i.\langle loves \rangle x_i$

Query: "Hay alguien que se quiera a sí mismo?"

En $\mathcal{H}(0,\downarrow)$: $\varphi := \downarrow x_i.\langle loves \rangle x_i$

$$ST_x(\varphi) := \exists x_i.((x = x_i) \land \exists y.(loves(x, y) \land y = x_i)) = loves(x, x)$$

Query: "Hay alguien que se quiera a sí mismo?"

En $\mathcal{H}(0,\downarrow)$: $\varphi := \downarrow x_i.\langle loves \rangle x_i$

$$ST_x(\varphi) := \exists x_i.((x = x_i) \land \exists y.(loves(x, y) \land y = x_i)) = loves(x, x)$$

 $\downarrow x.x$

Para $x \in VAR$:

Query: "Hay alguien que se quiera a sí mismo?"

En $\mathcal{H}(\mathbb{Q},\downarrow)$: $\varphi := \downarrow x_i.\langle loves \rangle x_i$

$$ST_x(\varphi) := \exists x_i.((x = x_i) \land \exists y.(loves(x, y) \land y = x_i)) = loves(x, x)$$

Para
$$x \in VAR$$
: $\begin{vmatrix} \downarrow x.x \\ \neg \downarrow x.\varphi \leftrightarrow \downarrow x.\neg \varphi \end{vmatrix}$

Example

Query: "Hay alguien que se quiera a sí mismo?"

En $\mathcal{H}(@,\downarrow)$: $\varphi := \downarrow x_i.\langle loves \rangle x_i$

$$ST_x(\varphi) := \exists x_i.((x = x_i) \land \exists y.(loves(x, y) \land y = x_i)) = loves(x, x)$$

Para
$$x \in VAR$$
:
$$\begin{vmatrix} \downarrow x.x \\ \neg \downarrow x.\varphi \leftrightarrow \downarrow x.\neg \varphi \\ \downarrow x.(\langle R \rangle (\varphi \land x) \rightarrow \varphi) \end{vmatrix}$$

Algunas Propiedades de $\mathcal{H}(0,\downarrow)$

 Una lógica con muy buen comportamiento teórico: simple axiomatización, buena teoría de modelos, etc.

Algunas Propiedades de $\mathcal{H}(\mathbb{Q},\downarrow)$

- Una lógica con muy buen comportamiento teórico: simple axiomatización, buena teoría de modelos, etc.
- Muy Expresiva: Equivalente al "Bounded Fragment" de LPO

Algunas Propiedades de $\mathcal{H}(\mathbb{Q},\downarrow)$

- Una lógica con muy buen comportamiento teórico: simple axiomatización, buena teoría de modelos, etc.
- Muy Expresiva: Equivalente al "Bounded Fragment" de LPO
- Ya la lógica modal básica + ↓ es indecidible

 Consideremos un sistema de alarma. Queremos verificar la propiedad de que siempre que la alarma suena, haya antes habido algún problema en el sistema.

 Consideremos un sistema de alarma. Queremos verificar la propiedad de que siempre que la alarma suena, haya antes habido algún problema en el sistema.

$$[F](alarma \rightarrow \langle P \rangle problema)$$

 Consideremos un sistema de alarma. Queremos verificar la propiedad de que siempre que la alarma suena, haya antes habido algún problema en el sistema.

$$[F](alarma \rightarrow \langle P \rangle problema)$$

 Agregemos un botón de reset (para apagar la alarma).
 Queremos verificar ahora que si la alarma suena, haya antes habido algún problema a partir del ultimo reset.

 Consideremos un sistema de alarma. Queremos verificar la propiedad de que siempre que la alarma suena, haya antes habido algún problema en el sistema.

$$[F](alarma \rightarrow \langle P \rangle problema)$$

Agregemos un botón de reset (para apagar la alarma).
 Queremos verificar ahora que si la alarma suena, haya antes habido algún problema a partir del ultimo reset.

$$[F](reset \rightarrow [F](alarma \rightarrow \langle P \rangle problema)) \ (?)$$

 Consideremos un sistema de alarma. Queremos verificar la propiedad de que siempre que la alarma suena, haya antes habido algún problema en el sistema.

$$[F](alarma \rightarrow \langle P \rangle problema)$$

Agregemos un botón de reset (para apagar la alarma).
 Queremos verificar ahora que si la alarma suena, haya antes habido algún problema a partir del ultimo reset.

$$[F](reset \rightarrow [F](alarma \rightarrow \langle P \rangle problema)) \ (?)$$

• El sistema no puede olvidar la ocurrencia de un problema.

 Consideremos un sistema de alarma. Queremos verificar la propiedad de que siempre que la alarma suena, haya antes habido algún problema en el sistema.

$$[F](alarma \rightarrow \langle P \rangle problema)$$

Agregemos un botón de reset (para apagar la alarma).
 Queremos verificar ahora que si la alarma suena, haya antes habido algún problema a partir del ultimo reset.

$$[F](reset \rightarrow [F](alarma \rightarrow \langle P \rangle problema)) \ (?)$$

El sistema no puede olvidar la ocurrencia de un problema.

$$[F] \downarrow x.(reset \rightarrow [F](alarma \rightarrow \langle P \rangle (problema \land \langle P \rangle x)))$$

Conclusiones

Lo que hicimos:

- Algoritmos eficientes de razonamiento para lógicas híbridas (tableaux, resolución, etc.)
 - Nuevas optimizaciones y estrategias
 - Implementaciones (hTab, HyLoRes)
- Extensiones (Memory Logics)
- Model Checking

Conclusiones

Lo que hicimos:

- Algoritmos eficientes de razonamiento para lógicas híbridas (tableaux, resolución, etc.)
 - Nuevas optimizaciones y estrategias
 - Implementaciones (hTab, HyLoRes)
- Extensiones (Memory Logics)
- Model Checking

Lo que falta hacer:

- Una perspectiva algebraica
- Testing en Aplicaciones

Conclusiones

Lo que hicimos:

- Algoritmos eficientes de razonamiento para lógicas híbridas (tableaux, resolución, etc.)
 - Nuevas optimizaciones y estrategias
 - Implementaciones (hTab, HyLoRes)
- Extensiones (Memory Logics)
- Model Checking

Lo que falta hacer:

- Una perspectiva algebraica
- Testing en Aplicaciones

Para mas información:

- Hybrid Logics Web Pages @ http://hylo.loria.fr
- InToHyLo Project @ http://www.glyc.dc.uba.ar/intohylo