A heuristic method for formally verifying real inequalities

Robert Y. Lewis

Vrije Universiteit Amsterdam

June 22, 2018

Specific topic for today: verifying systems of nonlinear inequalities over $\ensuremath{\mathbb{R}}$

$$0 \le n, \ n < (K/2)x, \ 0 < C, \ 0 < \varepsilon < 1 \models \left(1 + \frac{\varepsilon}{3(C+3)}\right) \cdot n < Kx$$
$$0 < x < y \models (1+x^2)/(2+y)^{17} < (1+y^2)/(2+x)^{10}$$

$$0 < x < y \models (1 + x^2)/(2 + \exp(y)) \ge (2 + y^2)/(1 + \exp(x))$$

More general theme: connections between automation and formalization in the development of formal libraries

Post hoc view: mathematics is a collection of definitions, theorems, and proofs. (Maybe algorithms with proofs of correctness.)

In practice: mathematics includes methods of reasoning, heuristics, metamathematical info.

Formalization focuses on the former.

Can a formal library describe methods, processes, techniques?

Can these processes be used in the formal library?

What sort of language is needed to describe them?

Background: Lean

Lean is a new interactive theorem prover, developed principally by Leonardo de Moura at Microsoft Research, Redmond.

Calculus of inductive constructions with:

- Non-cumulative hierarchy of universes
- Impredicative Prop
- Quotient types and propositional extensionality
- Axiom of choice available

See http://leanprover.github.io

Some slides in this section are borrowed from Jeremy Avigad and Leonardo de Moura — thanks!

One language fits all

In simple type theory, we distinguish between

- types
- terms
- propositions
- proofs

Dependent type theory is flexible enough to encode them all in the same language.

Dependent type theory

```
Type universes: Sort 0, Sort 1, Sort 2, ... aka Prop, Type 0, Type 1, ...
Any term T : Sort u is a type
nat : Type 0
3 : nat
0 ≤ 3 : Prop
p : 0 ≤ 3
```

Dependent type theory

To verify a theorem using DTT:

- Formalize the statement of the theorem. my_theorem : Prop
- Show that this type is inhabited. my_proof : my_theorem

Dependent type theory

Two methods for constructing proofs:

• Create the proof term "manually."

```
theorem zero_le_three : 0 \le 3 := zero_le 3
```

• Use tactics.

```
theorem zero_le_three : 0 \le 3 := by norm_num
```

One language fits all

In simple type theory, we distinguish between

- types
- terms
- propositions
- proofs

Dependent type theory is flexible enough to encode them all in the same language.

One language fits all

In simple type theory, we distinguish between

- types
- terms
- propositions
- proofs

Dependent type theory is flexible enough to encode them all in the same language.

It can also encode *programs*, since terms have computational meaning.

Lean as a programming language

Think of + as a program. An expression like 3+5 will *reduce* or *evaluate* to 8.

But:

- 3 is defined as succ(succ(succ(zero)))
- + is defined as unary addition

Lean implements a virtual machine which performs fast, untrusted evaluation of Lean expressions.

Expression evaluation

The Lean VM

- The VM can evaluate anything in the Lean library, as long as it is not noncomputable.
- It substitutes native nats, ints, arrays.
- It has a profiler and debugger.
- The VM is ideal for non-trusted execution of code.

Lean as a Programming Language

Definitions tagged with meta are "VM only," and allow unchecked recursive calls.

```
meta def f : \mathbb{N} \to \mathbb{N}

| n := if n=1 then 1

else if n%2=0 then f (n/2)

else f (3*n + 1)

#eval (list.iota 1000).map f
```

Metaprogramming in Lean

Question: How can one go about writing tactics and automation?

Lean's answer: go meta, and use Lean itself.

Ebner, Ullrich, Roesch, Avigad, de Moura. *A Metaprogramming Framework for Formal Verification*, ICFP 2017.

Metaprogramming in Lean

Advantages:

- Users don't have to learn a new programming language.
- The entire library is available.
- Users can use the same infrastructure (debugger, profiler, etc.).
- Users develop metaprograms in the same interactive environment.
- Theories and supporting automation can be developed side-by-side.

Metaprogramming in Lean

The strategy: expose internal data structures as meta declarations, and insert these internal structures during evaluation.

```
meta constant expr : Type
```

meta constant environment : Type
meta constant tactic_state : Type

 ${\tt meta}$ constant to_expr : expr ightarrow tactic expr

Tactic proofs

```
\mathtt{meta} def find : \mathtt{expr} \to \mathtt{list} \mathtt{expr} \to \mathtt{tactic} \mathtt{expr}
l e □ := failed
l e (h :: hs) :=
  do t ← infer_type h,
 (unify e t >> return h) <|> find e hs
meta def assumption : tactic unit :=
do { ctx ← local_context,
 t \leftarrow target,
 h \leftarrow find t ctx,
 exact h }
<|> fail "assumption tactic failed"
lemma simple (p q : Prop) (h_1 : p) (h_2 : q) : q :=
by assumption
```


Nonlinear inequalities

$$0 < x < y, \ u < v$$
 \implies
 $2u + \exp(1 + x + x^4) < 2v + \exp(1 + y + y^4)$

- This inference is not contained in linear arithmetic or real closed fields.
- This inference is tight: symbolic or numeric approximations to exp are not useful.
- Backchaining using monotonicity properties suggests many equally plausible subgoals.
- But, the inference is completely straightforward.

A new method

We propose and implement a method based on this type of heuristically guided forward reasoning. Our method:

- Verifies inequalities on which other procedures fail.
- Can produce fairly direct proof terms.
- Captures natural, human-like inferences.
- Performs well on real-life problems.
- Is not complete.
- Is not guaranteed to terminate.

Implementations

A prototype version of this system was implemented in Python.¹

The algorithm has been redesigned to produce proof terms, and has been implemented in Lean.²

¹Avigad, Lewis, and Roux. *A heuristic prover for real inequalities*. Journal of Automated Reasoning, 2016

²Lewis. *Two Tools for Formalizing Mathematical Proofs*. Dissertation, 2018.

Polya: modules and database

Any comparison between canonical terms can be expressed as $t_i \bowtie 0$ or $t_i \bowtie c \cdot t_j$, where $\bowtie \in \{=, \neq, <, \leq, >, \geq\}$. This is in the common language of addition and multiplication.

A central database (the blackboard) stores term definitions and comparisons of this form.

Modules use this information to learn and assert new comparisons.

The procedure has succeeded in verifying an implication when modules assert contradictory information.

Polya data types

```
meta structure blackboard : Type :=
(ineqs : hash_map (expr×expr) ineq_info)
(diseqs : hash_map (expr×expr) diseq_info)
(signs : hash_map expr sign_info)
(exprs : rb_set (expr × expr_form))
(contr : contrad)
(changed : bool)
```

Polya: producing proof terms

Every piece of information asserted to the blackboard must be tagged with a *justification*.

We define a datatype of justifications in Lean, and a metaprogram that will convert a justification into a proof term.

```
meta inductive contrad
| none : contrad
| eq_diseq : ∏ {lhs rhs}, eq_data lhs rhs → diseq_data
| lhs rhs → contrad
| ineqs : ∏ {lhs rhs}, ineq_info lhs rhs → ineq_data lhs
| rhs → contrad
| sign : ∏ {e}, sign_data e → sign_data e → contrad
| strict_ineq_self : ∏ {e}, ineq_data e e → contrad
| sum_form : ∏ {sfc}, sum_form_proof sfc → contrad
```

Polya: producing proof terms

```
meta inductive ineq_proof : expr → expr → ineq → Type
meta inductive eq_proof : expr → expr → ℚ → Type
meta inductive diseq_proof : expr → expr → ℚ → Type
meta inductive sign_proof : expr → gen_comp → Type

#check ineq_proof.adhoc
/-
ineq_proof.adhoc : ∏ (lhs rhs : expr) (i : ineq),
 tactic expr → ineq_proof lhs rhs i
```


Polya: producing proof terms

Proof terms are assembled by traversing the proof trace tree.

Some steps, mostly related to normalization of algebraic terms, are currently axiomatized.

This architecture separates search from reconstruction.

Polya: compositional structure

Theory modules

Each module looks specifically at terms with a certain structure. E.g. a trigonometric module looks only at applications of sin, cos, etc.

Theory modules can be developed alongside the mathematical theory. Intuition: "when I see a term of this shape, this is what I immediately know about it, and why."

Modules can interact with other (possibly external) computational processes.

Currently implemented in the Lean version: additive and multiplicative arithmetic modules.

Additive module

Given additive equations $\{t_i = \sum c_j \cdot t_{k_j}\}$ and atomic comparisons $\{t_i \bowtie c \cdot t_j\}$ and $\{t_i \bowtie 0\}$, produce a list of new comparisons, with justifications.

Method: Fourier-Motzkin elimination.

Multiplicative arithmetic can be handled similarly. (But: minor challenges for proof production.)

$$3t_1 + 2t_2 - t_3 > 0$$

 $4t_1 + t_2 + t_3 \ge 0$
 $2t_1 - t_2 - 2t_3 \ge 0$
 $-2t_2 - t_3 > 0$

$$3t_1 + 2t_2 - t_3 > 0
4t_1 + t_2 + t_3 \ge 0
2t_1 - t_2 - 2t_3 \ge 0
-2t_2 - t_3 > 0$$

$$7t_1 + 3t_2 > 0$$

$$3t_1 + 2t_2 - t_3 > 0$$

$$4t_1 + t_2 + t_3 \ge 0$$

$$2t_1 - t_2 - 2t_3 \ge 0$$

$$-2t_2 - t_3 > 0$$

$$7t_1 + 3t_2 > 0$$

$$\Rightarrow 10t_1 + t_2 \ge 0$$

$$3t_1 + 2t_2 - t_3 > 0$$
 $4t_1 + t_2 + t_3 \ge 0$
 $2t_1 - t_2 - 2t_3 \ge 0$
 $-2t_2 - t_3 > 0$
 $7t_1 + 3t_2 > 0$
 $\Rightarrow 10t_1 + t_2 \ge 0$
 $4t_1 - t_2 > 0$

To find comparisons between t_1 and t_2 , find the strongest pair:

To find comparisons between t_1 and t_2 , find the strongest pair:

Examples

```
example
  (h1: u > 0) (h2: u < v) (h3: z > 0) (h4: z + 1 < w)
  (h5 : (u + v + z)^3 \ge (u + v + w + 1)^5) : false :=
by polya
example
  (h1 : x > 0) (h2 : x < 3*y) (h3 : u < v) (h4 : v < 0)
  (h5 : 1 < v^2) (h6 : v^2 < x)
  (h7 : u*(3*y)^2 + 1 \ge x^2*v + x) : false :=
by polya
example
  (h1 : 0 < n) (h2 : n < (1/2)*K*x) (h3 : 0 < C)
  (h4 : 0 < eps) (h5 : eps < 1)
  (h6 : 1 + (1/3)*eps*(C+3)^(-1)*n < K*x) : false :=
by polya
```

Proof sketches

```
example (h1 : x > 0) (h2 : x < 1*1)
  (h3 : (1 + (-1)*x)^{(-1)} < (1 + (-1)*x^2)^{(-1)}) : false
/-
false : contradictory inequalities
 1 < 1*x^2: by multiplicative arithmetic
 x^2 \ge 1*x : by linear arithmetic
 1 * 1 + (-1) * x^2 < 1*1 * 1 + (-1) * x
 : by multiplicative arithmetic
 (1 * 1 + (-1) * x)^{-1} \le 1*(1 * 1 + (-1) * x^{2})^{-1}: hypothesis
 1 = 1 * ((1 * 1 + (-1) * x)^-1^-1 * (1 * 1 + (-1) * x)^-1)
 : by definition
 1 = 1 * ((1 * 1 + (-1) * x^2)^-1^-1 * (1 * 1 + (-1) * x^2)^-1)
 : by definition
 1 = 1 * (x^2-1 * x^2) : by definition
 1 > 1*x^2: by multiplicative arithmetic
 1 = 1 * (x^2-1 * x^2) : by definition
 1 < 1 * x^-1 : rearranging
 x < 1*1 : hypothesis
 x^2 > 0: inferred from other sign data
```

Conclusions

- Lean's metaprogramming framework allows us to develop theories and automation in sync.
- The automation can be an essential part of a theory.
- Tools that accomplish "standard" mathematical tasks will help encourage mathematicians to use proof assistants.
- Lean's metaprogramming framework is powerful enough to implement these tools.

