The Model Evolution Calculus

Peter Baumgartner, MPI Saarbruecken and U Koblenz Cesare Tinelli, U Iowa

Background

 Recent research in propositional satisfiability (SAT) has been very successful.

 An effective method for SAT was pioneered by Davis, Putman, Logemann, and Loveland (DPLL).

 The best modern SAT solvers (MiniSat, zChaff, Berkmin,...) are based on DPLL.

{
$$p \lor q$$
, $q \lor \neg r \lor s$, $\neg p \lor \neg q$, $\neg p \lor \neg r \lor \neg s$, p }
$$\begin{cases}
assert: p = \mathbf{T} \\
q \lor \neg r \lor s$$
, $\neg q$, $\neg r \lor \neg s$ }

{
$$p \lor q$$
, $q \lor \neg r \lor s$, $\neg p \lor \neg q$, $\neg p \lor \neg r \lor \neg s$, p }

$$\begin{cases}
q \lor \neg r \lor s, \neg q, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg q, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
\text{assert: } q = \mathbf{F}
\end{cases}$$

$$\begin{cases}
\checkmark \lor s, \neg \checkmark \lor \neg s
\end{cases}$$

$$\begin{cases}
\text{guess: } r = \mathbf{T}
\end{cases}$$

{
$$p \lor q$$
, $q \lor \neg r \lor s$, $\neg p \lor \neg q$, $\neg p \lor \neg r \lor \neg s$, p }

 $\begin{array}{c} & \text{assert: } p = \mathbf{T} \\ & \{ q \lor \neg r \lor s, \neg q, \neg r \lor \neg s \} \\ & & \text{assert: } q = \mathbf{F} \\ & \{ \neg r \lor s, \neg r \lor \neg s \} \\ & & \text{guess: } r = \mathbf{T} \\ & \{ s, \neg s \} \\ & & \text{} \end{array}$

contradiction!

{
$$p \lor q$$
, $q \lor \neg r \lor s$, $\neg p \lor \neg q$, $\neg p \lor \neg r \lor \neg s$, p }

$$\begin{cases}
q \lor \neg r \lor s, \neg q, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg q, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg q, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

$$\begin{cases}
q \lor \neg r \lor s, \neg r \lor \neg s
\end{cases}$$

satisfiable!

Correctness of DPLL method

Prop. A formula φ is satisfiable iff there is a sequence of guesses such that DPLL(φ) = \varnothing

Research Questions

Can we lift DPLL to the first-order level?

Can we combine successful SAT techniques

 (unit propagation, backjumping, learning,...)
 with successful first-order techniques

 (unification, subsumption, ...)?

Previous Work

- Instance based methods
 - (O)SHL [Plaisted],
 - Disconnection method [Billon], [Letz, Stenz],
 - Hyper Tableaux Next Generation [Baumgartner],
 - Primal/Dual approach [Hooker et al],
 - Ganzinger-Korovin method
- First-Order DPLL [Baumgartner]
 - proper lifting of split rule

This Work

The Model Evolution Calculus

 \approx

First-Order DPLL

- + DPLL's simplification rules
- + Universal variables

The calculus is a direct lifting of the whole DPLL to the first-order level.

Overview

- The DPLL method as a sequent-style calculus
- A model generation view of DPLL
- The Model Evolution calculus as a lifting of the DPLL calculus
- Properties of the ME calculus
- Further Work

The DPLL Calculus

$$\Lambda = \{literals\}$$
 $\Phi = \{clauses\}$

The DPLL Calculus

$$\Lambda = \{literals\}$$

$$\Phi = \{clauses\}$$

L literal Wempty clause C clause

(subsume)
$$\frac{\Lambda \quad \Box \quad \Phi, \quad L \vee C}{\Lambda \quad \Box \quad \Phi}$$
 if $L \in \Lambda$

(resolve)
$$\frac{\Lambda \quad \Box \quad \Phi, \ L \vee C}{\Lambda \quad \Box \quad \Phi, \ C}$$
 if $\overline{L} \in \Lambda$

(close)
$$\frac{\Lambda}{\Lambda} \quad \Box \quad \Phi, \ W$$

The DPLL Calculus

$$\Lambda = \{literals\}$$

$$\Phi = \{clauses\}$$

L literal Wempty clause C clause

(subsume)
$$\frac{\Lambda \quad \Box \quad \Phi, \ L \vee C}{\Lambda \quad \Box \quad \Phi}$$
 if $L \in \Lambda$

(resolve)
$$\frac{\Lambda \quad \Box \quad \Phi, \ L \vee C}{\Lambda \quad \Box \quad \Phi, \ C}$$
 if $\overline{L} \in \Lambda$

(close)
$$\frac{\Lambda \quad \Box \quad \Phi, \quad L_1 \vee ... \vee L_n}{\Lambda \quad \Box \quad W}$$
 if $\overline{L_1},...,\overline{L_n} \in \Lambda$

The DPLL Calculus (cont.)

$$\Lambda = \{literals\}$$
 $\Phi = \{clauses\}$

L literal Wempty clause C clause

(assert)
$$\frac{\Lambda \quad \Box \quad \Phi, L}{\Lambda, L \quad \Box \quad \Phi, L}$$
 if $\begin{cases} L \notin \Lambda \\ \overline{L} \notin \Lambda \end{cases}$

$$(\mathbf{split}) \quad \frac{\Lambda \quad \Box \quad L \vee C, \, \Phi}{\Lambda, L \quad \Box \quad L \vee C, \, \Phi \quad \Lambda, \overline{L} \quad \Box \quad L \vee C, \, \Phi} \quad \text{if} \quad \begin{cases} C \neq W \\ L \notin \Lambda \\ \overline{L} \notin \Lambda \end{cases}$$

The DPLL Calculus: Key Insight

$$\Lambda \quad \Box \quad \Phi$$

 Λ can be seen as a finite representation of a Herbrand interpretation:

$$I_{\Lambda} = \{ L \in \Lambda \mid L \text{ is positive } \}$$

If I_{Λ} does not satisfy Φ , "repair" it by adding literals to Λ

Some Notation

Examples:

The DPLL Calculus Revisited: A Model Evolution View

(subsume)
$$\frac{\Lambda \quad \Box \quad \Phi, \quad L \vee C}{\Lambda \quad \Box \quad \Phi}$$
 if $I_{\Lambda} \parallel = L$

(resolve)
$$\frac{\Lambda \quad \Box \quad \Phi, \ L \vee C}{\Lambda \quad \Box \quad \Phi, \ C}$$
 if $I_{\Lambda} \parallel = \overline{L}$

(close)
$$\frac{\Lambda \quad \Box \quad \Phi, \quad C}{\Lambda \quad \Box \quad W}$$
 if $I_{\Lambda} \parallel = \neg C$

The DPLL Calculus Revisited: A Model Evolution View

(split)
$$\frac{\Lambda \quad \Box \quad L \vee C, \Phi}{\Lambda, L \quad \Box \quad L \vee C, \Phi \quad \Lambda, \overline{L} \quad \Box \quad L \vee C, \Phi} \quad \text{if (*)}$$

$$(*) = \begin{cases} 1) & \text{not } I_{\Lambda} \vDash L \lor C \\ 2) & L & \text{not contradictory with } \Lambda \\ 3) & \overline{L} & \text{not contradictory with } \Lambda \end{cases}$$

$$\begin{array}{ll} \text{Note:} & (*) \text{ implies} & \begin{cases} I_{\Lambda,L} \Vdash L & I_{\Lambda,L} \Vdash L \lor C \\ I_{\Lambda,\overline{L}} \Vdash \overline{L} & \text{not } I_{\Lambda,\overline{L}} \vdash L \lor C \end{cases}$$

The DPLL Calculus Revisited: A Model Evolution View

(assert)
$$\frac{\Lambda \Box \Phi, L}{\Lambda, L \Box \Phi, L}$$
 if (*)

$$(*) = \begin{cases} \text{not } I_{\Lambda} \parallel L \\ L \text{ not contradictory with } \Lambda \end{cases}$$

Lifting DPLL to First Order Logic

Main questions:

- How to use contexts to represent a FOL Herbrand interpretation
- What is a contradictory context
- How to check |=
- How to check ||=
- How to repair an interpretation

First-order Contexts

Sets Λ of parametric literals L(u,v,...) and universal literals L(x,y,...)

- parameters (u,v, ...) and variables (x,y,...)
 both stand for ground terms
- (roughly) a parametric literal L in Λ denotes all of its ground instances, unless ¬L'∈Λ for some instance L' of L
- a universal literal denotes all of its ground instances, unconditionally

$$\Lambda = \{ p(u,v) \}$$

• Λ *produces* every instance of p(u,v)

p(u,v)

 $\Lambda = \{p(u,v), \neg p(u,u)\}$

p(u,v)

- Λ *produces* every instance of p(u,v) except the instances of p(u,u)
- Λ produces every instance of $\neg p(u,u)$

 $\Lambda = \{p(u,v), \neg p(u,u), p(f(u),f(u))\}$

$$\Lambda = \{\neg p(f(u), v), p(u, g(v))\}$$

 $\Lambda = \{ \neg p(f(u),v), p(u,g(v)), p(b,g(v)) \}$

$$\Lambda = \{p(u,v), \neg p(x,x)\}\$$

 Λ *produces* every instance of $\neg p(x,x)$ with no possible exceptions

p(u,v)

Initial Context

$$\Lambda = \{\neg v\}$$

We'll consider only extensions of {¬v}

Contexts and Interpretations

Let Λ be a non-contradictory context with parametric literals and universal literals

 Λ denotes a Herbrand interpretation:

$$I_{\Lambda} = \begin{cases} L \middle| L \text{ is ground and positive,} \\ L \text{ is produced by } \Lambda \end{cases}$$

Checking |=

Let Λ be a non-contradictory context Let $L_1 \vee ... \vee L_n$ be a (parameter-free) clause

If not $I_{\Lambda} \models L_{1} \lor ... \lor L_{n}$ then there are fresh variants $K_{1},...,K_{n}$ of literals in Λ and a substitution σ such that

 σ is a simultaneous mgu of $\{K_1, L_1\}, ..., \{K_n, L_n\}$

• σ is called a *context unifier* (of the clause against Λ)

Checking ||=

Let Λ be a non-contradictory context Let $L_1 \vee ... \vee L_n$ be a (parameter-free) clause

```
iff the and a such to equivalently, match \{p(x,y),p(x,x)\} against \{p(\$,\$)\} \{K_n,\overline{L_n}\}
```

2. for each i, $Pars(K_i)\sigma \subseteq Pars$

The Model Evolution Calculus: **Semantical View**

(assert)
$$\frac{\Lambda \Box \Phi, L}{\Lambda, L \Box \Phi, L}$$
 if $\begin{cases} \text{not } I_{\Lambda} \parallel = L \\ L \text{ not contr. with } \Lambda \end{cases}$

(subsume)
$$\frac{\Lambda \quad \Box \quad \Phi, \ L \lor C}{\Lambda \quad \Box \quad \Phi}$$
 if $I_{\Lambda} \Vdash L$
 Exactly the same as in DPLL!

(resolve)
$$\frac{\Lambda \quad \Box \quad \Phi, \ L \vee C}{\Lambda \quad \Box \quad \Phi, \ C}$$
 if $I_{\Lambda} \parallel = \overline{L}$

(close)
$$\frac{\Lambda \quad \Box \quad \Phi, \quad C}{\Lambda \quad \Box \quad W}$$
 if $I_{\Lambda} \parallel = \neg C$

The Model Evolution Calculus: Semantical View

(split)
$$\frac{\Lambda \Box \Phi, C \lor L}{\Lambda, L\sigma \Box \Phi, C \lor L \qquad \Lambda, (\overline{L\sigma})^{\text{sko}} \Box \Phi, C \lor L} \quad \text{if } (*)$$

$$(*) = \begin{cases} 1) \ \sigma \text{ is a context unifier of } (C \lor L) \text{ against } \Lambda \\ 2) \ \sigma \text{ is admissible} \\ 3) \ \textit{L}\sigma \text{ is not mixed} \qquad \text{No Longer} \\ 4) \ \textit{L}\sigma \text{ not contr. with } \Lambda \\ 5) \ (\overline{\textit{L}\sigma})^{\text{sko}} \text{ not contr. with } \Lambda \end{cases}$$

The Split Rule: Example

First, identify falsified clause instance:

σ admissible context unifier

Baumgarter & Tinelli: The Model Evolution Calculus

Example

$$abs(u) \ge a \qquad abs(x) \ge a, \dots$$

$$assert$$

$$abs(x) \ge a, \ abs(u) \ge a \qquad abs(x) \ge a, \dots$$

$$compact$$

$$abs(x) \ge a \qquad abs(x) \ge a, \dots$$

$$subsume$$

$$abs(x) \ge a \qquad \neg abs(f(x)) \ge a \lor p(x), \dots$$

$$resolve$$

$$abs(x) \ge a \qquad p(x), \dots$$

Baumgarter & Tinelli: The Model Evolution Calculus

Further Notions

- Derivation tree
- Exhausted/closed branch
- Derivation/refutation
- Limit tree
- Fair limit tree/derivation

Main Results: Completeness

Let $(\Lambda_i \square \Phi_i)_{i < \kappa}$, with $\kappa \le \omega$, be an exausted branch in a fair limit tree of Φ_0 .

Let
$$\Lambda = \bigcup_{i < \kappa} \prod_{i \le j < \kappa} \Lambda_j$$
 and $\Phi = \bigcup_{i < \kappa} \prod_{i \le j < \kappa} \Phi_j$.

If
$$\Psi \Phi$$
 then $I_{\Lambda} \models \Phi_0$.

Main Results: Soundness and Completeness

A clause set Φ_0 is unsatisfiable iff it has a refutation.

Main Results: Proof Convergence

If a clause set Φ_0 is unsatisfiable then every fair derivation of Φ_0 extends to a refutation.

Making ME Efficient

Well-known DPLL improvements:

- Literal selection strategies
 Model Elimination:
 can exploit don't care nondeterminism
 for remainer literal to split on
- Learning (lemma generation)
 not trivial future work
- Intelligent backtracking (backjumping)

Backjumping

Backjumping

L not used to close left subtree

Baumgarter & Tinelli: The Model Evolution Calculus

Conclusions

- Full lifting of DPLL achieved
- Properties of DPLL preserved
 - sound and complete
 - proof convergent
 - simplification rules
 - model generation paradigm
 - (no Commit rule as in FDPLL)
- Abstract framework
 - Wide range for fair strategies
 - Semantically justified redundancy criteria

Further Work

- Implement the calculus! (in progress)
- Lift DPLL optimizations (backjumping, lemma generation, ...)
- Add equality
- Study decidable fragments
- Add nonmonotonic features
- Build-in theories

• ...