Logica Matematica

Dipartimento di Elettronica, Informazione e Bioingegneria Politecnico di Milano

6 aprile 2022

La logica come formalismo descrittivo

Un ulteriore linguaggio di specifica

- Logica: un formalismo "universale" alternativo al linguaggio naturale
 - Vantaggi: non ambiguità, possibile dimostrare in modo automatico proprietà desiderate
- Applicata in contesti molto vari: da ingegneria informatica a ingegneria dei sistemi
- Esistono formalismi applicativi basati sulla logica:
 - Linguaggi di programmazione (Prolog, Datalog)
 - Linguaggi di specifica (Z è lo standard ISO/IEC 13568 per specifiche funzionali)

Usi esaminati in questo corso

- Specifica di linguaggi formali (logica monadica del primo e secondo ordine)
- Logica per la specifica di comportamento (I/O) di programmi

Logica del prim'ordine su parole finite

Sintassi ed interpretazione

- Consideriamo la logica del prim'ordine con predicati su una sola variabile.
 Consente di descrivere parole su un alfabeto I
- ullet Con $a\in {f I}$ una lettera predicativa per ogni simbolo di ${f I}$, una formula arphi è :
 - a(x): il predicato a applicato ad una variabile
 - x < y</p>
 - $\neg \varphi$: negazione logica della formula
 - $\varphi \wedge \varphi$: congiunzione (and Booleano) di due formule
 - $\forall x \ (\varphi)$: quantificatore universale
- Interpretazione:
 - il dominio delle variabili è un sottoinsieme finito di $\mathbb N$ da pensare come posizioni
 - corrisponde alla relazione di minore tra le posizioni

Alcune abbreviazioni

Concetti ricorrenti

- Come sempre:
 - $\varphi_1 \vee \varphi_2 \stackrel{\Delta}{=} \neg (\neg \varphi_1 \wedge \neg \varphi_2)$: legge di De Morgan
 - $\varphi_1 \Rightarrow \varphi_2 \stackrel{\Delta}{=} \neg \varphi_1 \lor \varphi_2$: definizione di implicazione semplice
 - $\exists x(\varphi) \stackrel{\Delta}{=} \neg \forall x(\neg \varphi)$: proprietà dei quantificatori
 - $x = y \stackrel{\Delta}{=} \neg (x < y) \land \neg (x > y)$: definizione di uguaglianza
 - $x \le y \stackrel{\Delta}{=} \neg (y < x)$
- In aggiunta:
 - La costante 0: $x = 0 \stackrel{\Delta}{=} \forall y \ (\neg (y < x))$
 - La funzione successore S(x): $S(x) = y \stackrel{\Delta}{=} (x < y) \land \neg \exists z (x < z \land z < y)$
 - Le costanti $1, 2, 3, \ldots$ come $S(0), S(S(0)), S(S(S(0))), \ldots$

Interpretazione come parole su I

Interpretazione di a(x)

- a(x) è vero \Leftrightarrow l'x-esimo simbolo di una parola $w \in \mathbf{I}^*$ è a
 - ullet gli indici di w partono da 0

Esempi

- Formula vera su tutte e sole le parole non vuote che iniziano per a: $\exists x(x=0 \land a(x))$
- Formula vera su tutte e sole le parole in cui ogni a è seguita da una b: $\forall x(\ a(x) \Rightarrow \exists y(y=S(x) \land b(y))\)$
- Formula vera per la sola stringa vuota: $\forall x \ (a(x) \land \neg a(x))$
 - ullet n.b. se problematico considerare arepsilon, la formula non è mai vera

Altre abbreviazioni convenienti

Abbreviazioni per indici comodi

- y = x + 1 indica y = S(x) (non esiste un'operatore di somma tra variabili)
- generalizzando, se $k \in \mathbb{N}, k > 1$ indichiamo con y = x + k $\exists z_1, z_2, \ldots, z_{k-1}(z_1 = x+1, z_2 = z_1+1, \ldots, y = z_{k-1}+1)$
- y=x-1 indica x=S(y), ovvero x=y+1, così come y=x-k indica x=y+k
- last(x) indica $\neg \exists y(y > x)$

Esempi

- Parole non vuote terminanti per $a: \exists x (last(x) \land a(x))$
- Parole con almeno 3 simboli di cui il terzultimo è a $\exists x(a(x) \land \exists y(y=x+2 \land last(y))) \text{ Abbreviando: } [\exists x(a(x) \land last(x+2))]$

Semantica formale

Semantica dei componenti di una formula

- Dati $w \in \mathbf{I}^+$ e \mathbf{V}_1 insieme delle variabili, un assegnamento è una funzione $v_1: \mathbf{V}_1 \to \{0,1,\ldots,|w|-1\}$
 - $w, v_1 \vDash a(x)$ se e solo se w = uav e $|u| = v_1(x)$
 - $w, v_1 \vDash x < y$ se e solo se $v_1(x) < v_1(y)$
 - $w, v_1 \vDash \neg \varphi$ se e solo se $w, v_1 \nvDash \varphi$
 - $w, v_1 \vDash \varphi_1 \land \varphi_2$ se e solo se $w, v_1 \vDash \varphi_1$ e $w, v_1 \vDash \varphi_2$
 - $w,v_1 \vDash \forall x(\varphi)$ sse $w,v_1' \vDash \varphi$ per ogni v_1' con $v_1'(y) = v_1(y)$ con y diversa da x

Linguaggio definito da una formula

• $L(\varphi) = \{ w \in \mathbf{I}^+ \mid \exists v : w, v \vDash \varphi \}$, con φ formula chiusa

Proprietà della MFO

Chiusura rispetto ad operazioni

- I linguaggi esprimibili con MFO sono chiusi per unione, intersezione, complemento
 - Basta combinare le formule con ∧. ∨. ¬
- In MFO non posso esprimere $L = \{a^{2n}, n \in \mathbb{N}\}$ su $\mathbf{I} = \{a\}$
- MFO è strettamente meno potente degli FSA
 - ullet Da una formula in MFO φ posso sempre costruire un FSA che riconosce $L(\varphi)$

Proprietà della MFO

Chiusura rispetto alla * di Kleene

- I linguaggi definiti da una formula MFO non sono chiusi rispetto alla * di Kleene
 - la formula $a(0) \wedge a(1) \wedge last(1)$ definisce $L = \{aa\}$
 - ullet la *-chiusura di L è il linguaggio delle stringhe di a pari
- MFO è in grado di definire i linguaggi star-free: sono i linguaggi ottenuti per unione, intersezione, concatenazione e complemento di linguaggi finiti
- Come definire tutti i REG?

Logica Monadica del Secondo Ordine (MSO)

Quantificare insiemi di posizioni

- Per avere lo stesso potere espressivo degli FSA basta "solo" permettere di quantificare sui predicati monadici
 - In pratica, quantificare su insiemi di posizioni
 - ullet Quantificazione su predicati del prim'ordine o logica del secondo ordine
- Ammettiamo formule come $\exists X \ (\varphi)$ con X appartenente all' insieme dei predicati monadici (insiemi di posizioni)
- Convenzione: usamo maiuscole e minuscole
 - Maiuscole per indicare variabili con dominio l'insieme dei predicati monadici
 - ullet Minuscole per indicare variabili $\in \mathbb{N}$

Semantica

Assegnamento delle variabili

- L'assegnamento di variabili del $2^{\underline{o}}$ ordine (insieme V_2) è una funzione $v_2: V_2 \to \wp(\{0, 1, \dots, |w|-1\})$
 - $w, v_1, v_2 \models X(x)$ se e solo se $v_1(x) \in v_2(X)$
 - $w, v_1, v_2 \vDash \forall X(\varphi)$ se e solo se $w, v_1' \vDash \varphi$ per ogni v_2' con $v_2'(Y) = v_2(Y)$, con Y diversa da X

Esempio

• Possiamo descrivere il linguaggio $L = \{a^{2n}, n \in \mathbb{N} \setminus \{0\}\}$

$$\exists P(\forall x (a(x) \land \neg P(0) \land \forall y (y = x + 1 \Rightarrow (\neg P(x) \Leftrightarrow P(y))) \land (last(x) \Rightarrow P(x))$$

Da MSO a FSA

Completare l'equivalenza

- Data una φ MSO, si può sempre costruire un FSA che accetta esattamente $L(\varphi)$ (teorema di Büchi-Elgot-Trakhtenbrot)
 - La dimostrazione dell'esistenza è costruttiva: mostra come costruire l'FSA a partire da una formula MSO (non la vediamo per semplicità)
- La classe dei linguaggi definibili via MSO coincide con REG

Da MSO a FSA

Un approccio costruttivo

- Per ogni $q \in \mathbf{Q}$ dell'FSA, definiamo una variabile \mathbf{X}_q che rappresenta l'insieme di posizioni in una stringa accettata dove l'automa si trova in q
- L'automa non è in due stati contemporaneamente: per ogni coppia $\mathbf{X}_i, \mathbf{X}_j$, abbiamo $\neg \exists y (y \in \mathbf{X}_i \land y \in \mathbf{X}_j)$
- L'FSA parte da q_0 equivale a dire che $\forall x(x=0\Rightarrow x\in X_{q_0})$ delle posizioni dei caratteri letti dall' FSA partendo da q
- Ogni transizione $\delta(q_i, a) = q_j$ diventa: $\forall x, y (y = x + 1 \Rightarrow (x \in \mathbf{X}_i \land a(x) \land y \in \mathbf{X}_j))$
- L' accettazione via $\delta(q_i,a) \in \mathbf{F}$ diventa: $\forall x (last(x) \Rightarrow \bigvee_{\delta(q_i,a) \in \mathbf{F}} (x \in \mathbf{X}_i \land a(x))$

Da FSA a MSO

Un esempio pratico


```
\exists Q, R, S(
 \neg \exists z (\neg (Q(z) \land R(z)) \land
 \neg (Q(z) \land S(z)) \land
 \neg (R(z) \land S(z))) \land
 \forall x (x = 0 \Rightarrow x \in Q) \land
  \forall x, y (y = x + 1 \Rightarrow
 (Q(x) \wedge c(x) \wedge Q(y)) \vee
 (Q(x) \wedge b(x) \wedge R(y)) \vee
 (Q(x) \wedge a(x) \wedge S(y)) \vee
 (R(x) \wedge a(x) \wedge S(y)) \vee
 (S(x) \wedge a(x) \wedge S(y)) \vee
 (S(x) \wedge c(x) \wedge Q(y))) \wedge
 \forall x (last(x) \Rightarrow Q(x) \land a(x) \lor R(x) \land a(x) \lor
 S(x) \wedge a(x))
```

Logica per definire proprietà dei programmi

Un formalismo per definire gli effetti

- Specifica di un algoritmo di ricerca: la variabile found $\in \{0,1\}$ deve valere 1 se e solo se esiste un elemento dell' array a di n elementi uguale all' elemento x cercato
 - found $\Leftrightarrow \exists i (a[i] = x \land 0 \le i \le n-1)$
- \bullet Specifica di un algoritmo di inversione out-of-place di un array a in un array b
 - $\forall i, (0 \le i \le n-1 \Rightarrow b[i] = a[n-1-i])$

Più in generale

Pre- e Post-condizioni

- Precondizioni: insieme di condizioni che devono essere vere prima dell'esecuzione di un programma P affinchè sia vero un insieme di fatti (post-condizioni) dopo l' esecuzione
- ullet Esempio: ricerca di un elemento x in un array ordinato a

Pre
$$\{\forall i, (0 \le i \le n - 2 \Rightarrow a[i] \le a[i+1])\}$$

• Esecuzione del programma P

Post {found
$$\Leftrightarrow \exists i(a[i] = x \land 0 \le i \le n-1)$$
}

- ullet Controesempio: un algoritmo di ricerca binaria non garantirebbe post se pre fosse semplicemente $\{True\}$
- N.B. le pre e post precedenti non implicano che P sia un algoritmo di ricerca binaria: una ricerca lineare funziona ugualmente

Un ulteriore esempio

Ordinamento di array di \overline{n} elementi senza ripetizioni

$$\text{Pre } \{ \neg \exists i,j \ (\ 0 \leq i \leq n-1 \ \land \ 0 \leq j \leq n-1 \ \land \ a[i] = a[j] \ \land \ i \neq j) \}$$

Esecuzione di ORD

Post
$$\{\forall i, (0 \le i \le n-2 \Rightarrow a[i] \le a[i+1])\}$$

"Buone" specifiche

- É una specifica "adeguata"?
- La specifica agisce come un "contratto" con chi deve sviluppare ORD, così come con chi usa il programma sviluppato

Ordinamento di array di n elementi senza ripetizioni

Una specifica più accurata

Pre {
$$\neg \exists i, j$$
 ($0 \le i \le n-1 \land 0 \le j \le n-1 \land a[i] = a[j] \land i \ne j$) $\land \forall i (0 \le i \le n-1 \Rightarrow a[i] = b[i])$ }

Esecuzione di ORD

$$\begin{array}{l} \mathsf{Post} \; \left\{ \; \forall i, (\; 0 {\leq} i {\leq} n {-} 2 \Rightarrow a[i] {\leq} a[i+1]) \; \land \\ \forall i (\; 0 {\leq} i {\leq} n {-} 1 \Rightarrow \exists j (\; 0 {\leq} j {\leq} n {-} 1 \; \land a[i] = b[j])) \; \land \\ \forall j (\; 0 {\leq} j {\leq} n {-} 1 \Rightarrow \exists i (\; 0 {\leq} j {\leq} n {-} 1 \; \land a[i] = b[j])) \; \right\} \end{array}$$

"Buone" specifiche

- Se eliminiamo la prima porzione della Pre, la specifica è ancora valida?
- La specifica data è un "buon" modello anche per l' ordinamento di una lista o un file?

Verso metodi e linguaggi di specifica

Verifiche di correttezza di implementazioni

- Specificare i requisiti di un algoritmo in un'opportuna logica
- Implementare l'algoritmo in un opportuno linguaggio
- Ottenere la correttezza dell'implementazione come dimostrazione (automatizzata) di un teorema

Logica come descrizione di "dati"

- É possibile scegliere un'opportuna logica per descrivere un insieme di concetti
 - e.g., RDF per pagine web, logiche descrittive per dati biomedici
- Se la logica è opportuna (= è possibile calcolare la verità di un dato teorema)
 possiamo automatizzare la validazione di nostre deduzioni su vaste quantità di dati