ECE750T-28: Computer-aided Reasoning for Software Engineering

Lecture 1: Introduction to Logic in SE

Vijay Ganesh (Original notes from Isil Dillig)

► This course is about computational logic and its application to software engineering.

- ► This course is about computational logic and its application to software engineering.
- ▶ Explore various logical theories widely used in computer science.

- This course is about computational logic and its application to software engineering.
- ▶ Explore various logical theories widely used in computer science.
- ► Learn about decision procedures, provers, solvers.

- This course is about computational logic and its application to software engineering.
- Explore various logical theories widely used in computer science.
- ► Learn about decision procedures, provers, solvers.
- Learn about applications such as concolic testing, model checking, analysis, fault localization, synthesis and programming languages.

 $\label{logic logic} \mbox{Logic is a fundamental part of computer science:}$

Logic is a fundamental part of computer science:

 Computation, irrespective of representation, can be very complex to understand/process in all its gory detail.

- Computation, irrespective of representation, can be very complex to understand/process in all its gory detail.
- Hence, we need abstractions.

- Computation, irrespective of representation, can be very complex to understand/process in all its gory detail.
- ► Hence, we need abstractions.
- Logics are precise languages that allow us to represent/manipulate/process/morph abstractions of computations.

- Computation, irrespective of representation, can be very complex to understand/process in all its gory detail.
- ► Hence, we need abstractions.
- Logics are precise languages that allow us to represent/manipulate/process/morph abstractions of computations.
- Examples include Boolean logic (aka propostional or sentential calculus), predicate logic, first-order theories,...

 $\label{logic logic} \mbox{Logic is a fundamental part of computer science:}$

Logic is a fundamental part of computer science:

 Artificial intelligence: constraint satisfaction, automated game playing, planning, . . .

- Artificial intelligence: constraint satisfaction, automated game playing, planning, . . .
- ► Programming Languages: logic programming, type systems, programming language theory . . .

- Artificial intelligence: constraint satisfaction, automated game playing, planning, . . .
- ► Programming Languages: logic programming, type systems, programming language theory . . .
- ▶ Hardware verification and synthesis: correctness of circuits, ATPG, ...

- Artificial intelligence: constraint satisfaction, automated game playing, planning, . . .
- Programming Languages: logic programming, type systems, programming language theory . . .
- ► Hardware verification and synthesis: correctness of circuits, ATPG, ...
- Program analysis, verification and synthesis: Static analysis, software verification, test case generation, program understanding, . . .

▶ No matter what your research area or interest is, the techniques we cover in this course are likely to be relevant.

- ▶ No matter what your research area or interest is, the techniques we cover in this course are likely to be relevant.
- Very good tool kit because many difficult problems can be reduced deciding satisfiability of formulas in logic.

Problem:
Program
correctness

Problem:
Automated
game playing

Problem:
Test case
generation

Decision Procedures for Logical Satisfiability

► Review of propositional logic

- Review of propositional logic
- ► Modern SAT solvers

- Review of propositional logic
- ► Modern SAT solvers
- ► Complexity theory basics, reductions, classes,...

- Review of propositional logic
- ▶ Modern SAT solvers
- Complexity theory basics, reductions, classes,...
- ► First-order theorem provers

- Review of propositional logic
- ▶ Modern SAT solvers
- ► Complexity theory basics, reductions, classes,...
- First-order theorem provers
- Theory of uninterpreted functions

- Review of propositional logic
- ▶ Modern SAT solvers
- Complexity theory basics, reductions, classes,...
- First-order theorem provers
- Theory of uninterpreted functions
- Linear inequalities over reals (Simplex) and integers

- Review of propositional logic
- ▶ Modern SAT solvers
- Complexity theory basics, reductions, classes,...
- First-order theorem provers
- Theory of uninterpreted functions
- Linear inequalities over reals (Simplex) and integers
- ► Theories of bit-vectors, arrays and strings

► Combining decision procedures (Nelson-Oppen)

- Combining decision procedures (Nelson-Oppen)
- ► SMT Solvers and the DPLL(T) framwork

- Combining decision procedures (Nelson-Oppen)
- ► SMT Solvers and the DPLL(T) framwork
- ► Constraint Simplification

- Combining decision procedures (Nelson-Oppen)
- ► SMT Solvers and the DPLL(T) framwork
- ► Constraint Simplification
- ► Quantifier elimination

- ► Combining decision procedures (Nelson-Oppen)
- ► SMT Solvers and the DPLL(T) framwork
- Constraint Simplification
- ► Quantifier elimination
- ▶ Applications: concolic testing, analysis, formal methods

Logistics

▶ Class meets every Friday from 11:30 AM to 2:20 PM

Logistics

- ▶ Class meets every Friday from 11:30 AM to 2:20 PM
- ▶ All lectures will be held in EIT 3141

Logistics

- Class meets every Friday from 11:30 AM to 2:20 PM
- ▶ All lectures will be held in EIT 3141
- All the material for the class (lecture slides, homework, reading, announcements) will be posted on the course website:

https://ece.uwaterloo.ca/~vganesh/teaching.html

Recommended Books

▶ The Calculus of Computation by Aaron Bradley and Zohar Manna

Recommended Books

► The Calculus of Computation by Aaron Bradley and Zohar Manna

 Warning: Will cover many topics not in the Bradley & Manna textbook and will skip some chapters of this textbook

Another Recommended Book

 Decision Procedures: An Algorithmic Point of View by Daniel Kroening and Ofer Strichman

Another Recommended Book

 Decision Procedures: An Algorithmic Point of View by Daniel Kroening and Ofer Strichman

▶ Mostly I will follow papers, and these papers will be cited on the website.

▶ Two homework assignments (15% of the final grade)

- ► Two homework assignments (15% of the final grade)
- You get 1-2 weeks to complete the assignment from the day it is handed out

- ► Two homework assignments (15% of the final grade)
- You get 1-2 weeks to complete the assignment from the day it is handed out
- ▶ No late submissions

- ► Two homework assignments (15% of the final grade)
- You get 1-2 weeks to complete the assignment from the day it is handed out
- No late submissions
- ▶ All assignments should be done individually

▶ One final exam (50% of the final grade)

- ▶ One final exam (50% of the final grade)
- ▶ No mid-term exam

- ▶ One final exam (50% of the final grade)
- ▶ No mid-term exam
- ▶ All exams closed-book, closed-notes, closed-laptop, closed-phone etc.

- ▶ One final exam (50% of the final grade)
- ▶ No mid-term exam
- ▶ All exams closed-book, closed-notes, closed-laptop, closed-phone etc.
- ▶ Date fixed by registrar. Non-negotiable.

▶ Research Project (35% of the final grade)

- ► Research Project (35% of the final grade)
- ▶ Maximum 2 people per research project group

- Research Project (35% of the final grade)
- Maximum 2 people per research project group
- ▶ Ideally, new research that is publishable. Both theoretical or practical projects are acceptable

- Research Project (35% of the final grade)
- Maximum 2 people per research project group
- Ideally, new research that is publishable. Both theoretical or practical projects are acceptable
- Examples include: Novel solving technique, decidability/complexity result, feature in solver/prover, application of logics

- Research Project (35% of the final grade)
- Maximum 2 people per research project group
- Ideally, new research that is publishable. Both theoretical or practical projects are acceptable
- Examples include: Novel solving technique, decidability/complexity result, feature in solver/prover, application of logics
- ▶ Must get approval of the project idea from instructor by October 4th, 2013

- Research Project (35% of the final grade)
- Maximum 2 people per research project group
- Ideally, new research that is publishable. Both theoretical or practical projects are acceptable
- ► Examples include: Novel solving technique, decidability/complexity result, feature in solver/prover, application of logics
- ▶ Must get approval of the project idea from instructor by October 4th, 2013
- Must submit 2-page project proposal with title, names, abstract, problem statement, solution description, impact

► Final exam: 50%

► Final exam: 50%

 \blacktriangleright Homeworks and class participation: 15%

► Final exam: 50%

▶ Homeworks and class participation: 15%

Respect honor code on exams and homework

- ► Final exam: 50%
- ▶ Homeworks and class participation: 15%
- Respect honor code on exams and homework
- You can consult other students on the homework, but write-up must be your own

- ▶ Final exam: 50%
- ▶ Homeworks and class participation: 15%
- Respect honor code on exams and homework
- You can consult other students on the homework, but write-up must be your own
- Also, write-up must mention names of consultants/collaborators

- ▶ Final exam: 50%
- ▶ Homeworks and class participation: 15%
- ▶ Respect honor code on exams and homework
- You can consult other students on the homework, but write-up must be your own
- Also, write-up must mention names of consultants/collaborators
- ► Research project: 35%

Let's get started!

▶ Precise mathematical languages with well-defined syntax and semantics

- ▶ Precise mathematical languages with well-defined syntax and semantics
- Syntax: Meta-rules for defining well-formed formulas

- ▶ Precise mathematical languages with well-defined syntax and semantics
- Syntax: Meta-rules for defining well-formed formulas
- ► Semantics: Interpretation/models

- ▶ Precise mathematical languages with well-defined syntax and semantics
- Syntax: Meta-rules for defining well-formed formulas
- Semantics: Interpretation/models
- ► Forms of valid reasoning: Deductive, inductive, abductive,...

- ▶ Precise mathematical languages with well-defined syntax and semantics
- Syntax: Meta-rules for defining well-formed formulas
- Semantics: Interpretation/models
- ► Forms of valid reasoning: Deductive, inductive, abductive,...
- Proof systems: Intuinistic vs. classical

- ▶ Precise mathematical languages with well-defined syntax and semantics
- Syntax: Meta-rules for defining well-formed formulas
- Semantics: Interpretation/models
- ► Forms of valid reasoning: Deductive, inductive, abductive,...
- ▶ Proof systems: Intuinistic vs. classical
- ▶ Fields of study: proof, model, set, recursion, and type theory

- ▶ Precise mathematical languages with well-defined syntax and semantics
- Syntax: Meta-rules for defining well-formed formulas
- Semantics: Interpretation/models
- ► Forms of valid reasoning: Deductive, inductive, abductive,...
- Proof systems: Intuinistic vs. classical
- ▶ Fields of study: proof, model, set, recursion, and type theory
- Questions studied: Proof and truth, Provability, Decidability, Complexity, Foundations,...

- ▶ Precise mathematical languages with well-defined syntax and semantics
- Syntax: Meta-rules for defining well-formed formulas
- Semantics: Interpretation/models
- ► Forms of valid reasoning: Deductive, inductive, abductive,...
- Proof systems: Intuinistic vs. classical
- ▶ Fields of study: proof, model, set, recursion, and type theory
- Questions studied: Proof and truth, Provability, Decidability, Complexity, Foundations,...
- Properties of logics: Soundness, completeness, compactness, expressive power, decidability,...

Atom truth symbols \top ("true") and \bot ("false") propositional variables $p, q, r, p_1, q_1, r_1, \cdots$

Atom truth symbols \top ("true") and \bot ("false") propositional variables $p, q, r, p_1, q_1, r_1, \cdots$

Atom truth symbols \top ("true") and \bot ("false")

propositional variables $p, q, r, p_1, q_1, r_1, \cdots$

Literal atom α or its negation $\neg \alpha$

Formula literal or application of a

logical connective to formulae F, F_1, F_2

```
Atom truth symbols \top ("true") and \bot ("false") propositional variables p, q, r, p_1, q_1, r_1, \cdots
```

Literal atom α or its negation $\neg \alpha$

Formula literal or application of a logical connective to formulae F, F_1, F_2

```
\neg F "not" (negation)
```

```
Atom truth symbols \top ("true") and \bot ("false") propositional variables p,q,r,p_1,q_1,r_1,\cdots

Literal atom \alpha or its negation \neg \alpha

Formula literal or application of a logical connective to formulae F,F_1,F_2

\neg F "not" (negation) F_1 \wedge F_2 "and" (conjunction)
```

```
Atom truth symbols \top ("true") and \bot ("false") propositional variables p,q,r,p_1,q_1,r_1,\cdots

Literal atom \alpha or its negation \neg \alpha

Formula literal or application of a logical connective to formulae F,F_1,F_2

\neg F "not" (negation) F_1 \wedge F_2 "and" (conjunction) F_1 \vee F_2 "or" (disjunction)
```

Review of Propositional Logic: Syntax

```
Atom
 truth symbols \top ("true") and \bot ("false")
 propositional variables p, q, r, p_1, q_1, r_1, \cdots
Literal
 atom \alpha or its negation \neg \alpha
 literal or application of a
 Formula
 logical connective to formulae F, F_1, F_2
 \neg F "not"
 (negation)
 F_1 \wedge F_2 "and"
 (conjunction)
 F_1 \vee F_2 "or" (disjunction)
 F_1 \to F_2 "implies" (implication)
 F_1 \leftrightarrow F_2 "if and only if"
 (iff)
```

Interpretations in Propositional Logic

ightharpoonup An interpretation I for a formula F in propositional logic is a mapping from each propositional variables in F to exactly one truth value

$$I:\{p\mapsto \top, q\mapsto \bot, \cdots\}$$

Interpretations in Propositional Logic

▶ An interpretation *I* for a formula *F* in propositional logic is a mapping from each propositional variables in *F* to exactly one truth value

$$I: \{p \mapsto \top, q \mapsto \bot, \cdots\}$$

► For a formula *F* with 2 propositional variables, how many interpretations are there?

Interpretations in Propositional Logic

An interpretation I for a formula F in propositional logic is a mapping from each propositional variables in F to exactly one truth value

$$I: \{p \mapsto \top, q \mapsto \bot, \cdots\}$$

- ► For a formula *F* with 2 propositional variables, how many interpretations are there?
- ▶ In general, for formula with *n* propositional variables, how many interpretations?

Entailment

 \blacktriangleright Under an interpretation, every propositional formula evaluates to T or F Formula F + Interpretation I = Truth value

Entailment

- \blacktriangleright Under an interpretation, every propositional formula evaluates to T or F Formula F + Interpretation I = Truth value
- ▶ We write $I \models F$ if F evaluates to \top under I (satisfying interpretation)

Entailment

- lacktriangleright Under an interpretation, every propositional formula evaluates to T or F Formula F + Interpretation I = Truth value
- ▶ We write $I \models F$ if F evaluates to \top under I (satisfying interpretation)
- ▶ Similarly, $I \not\models F$ if F evaluates to \bot under I (falsifying interpretation).

Base Cases:

 $I \models \top$

Base Cases:

$$I \models \top$$
 $I \not\models \bot$

Base Cases:

$$\begin{array}{|c|c|c|c|}\hline I \models \top & I \not\models \bot \\ I \models p & \text{iff} & I[p] = \top \\ \end{array}$$

Base Cases:

```
\begin{array}{ll} I \models \top & I \not\models \bot \\ I \models p & \text{iff} & I[p] = \top \\ I \not\models p & \text{iff} & I[p] = \bot \end{array}
```

$\begin{array}{ccc} \underline{\mathsf{Base Cases}} \colon & & & \\ I \models \top & & I \not\models \bot \\ & I \models p & \mathsf{iff} & I[p] = \top \\ & I \not\models p & \mathsf{iff} & I[p] = \bot \end{array}$

Base Cases:

$$\begin{array}{ccc} I \models \top & I \not\models \bot \\ I \models p & \text{iff} & I[p] = \top \\ I \not\models p & \text{iff} & I[p] = \bot \end{array}$$

$$I \models \neg F \qquad \qquad \mathsf{iff} \ I \not\models F$$

Base Cases:

$$\begin{array}{ll} I \models \overline{\top} & I \not\models \bot \\ I \models p & \text{iff} & I[p] = \top \\ I \not\models p & \text{iff} & I[p] = \bot \end{array}$$

```
\begin{array}{ll} I \models \neg F & \quad \text{iff } I \not\models F \\ I \models F_1 \land F_2 & \quad \text{iff } I \models F_1 \text{ and } I \models F_2 \end{array}
```

Base Cases:

```
\begin{split} I &\models \top & I \not\models \bot \\ I &\models p & \text{iff} & I[p] = \top \\ I \not\models p & \text{iff} & I[p] = \bot \end{split}
```

```
\begin{array}{ll} I \models \neg F & \text{iff } I \not\models F \\ I \models F_1 \land F_2 & \text{iff } I \models F_1 \text{ and } I \models F_2 \\ I \models F_1 \lor F_2 & \text{iff } I \models F_1 \text{ or } I \models F_2 \end{array}
```

Base Cases:

```
\begin{split} I &\models \top & I \not\models \bot \\ I &\models p & \text{iff} & I[p] = \top \\ I \not\models p & \text{iff} & I[p] = \bot \end{split}
```

Base Cases:

```
\begin{split} I &\models \top & I \not\models \bot \\ I &\models p & \text{iff} & I[p] = \top \\ I \not\models p & \text{iff} & I[p] = \bot \end{split}
```

```
\begin{array}{ll} I \models \neg F & \text{iff } I \not\models F \\ I \models F_1 \land F_2 & \text{iff } I \models F_1 \text{ and } I \models F_2 \\ I \models F_1 \lor F_2 & \text{iff } I \models F_1 \text{ or } I \models F_2 \\ I \models F_1 \to F_2 & \text{iff, } I \not\models F_1 \text{ or } I \models F_2 \end{array}
```

Base Cases:

```
\begin{split} I &\models \top & I \not\models \bot \\ I &\models p & \text{iff} & I[p] = \top \\ I \not\models p & \text{iff} & I[p] = \bot \end{split}
```

```
 \begin{array}{|c|c|c|} \hline I \models \neg F & \text{iff } I \not\models F \\ \hline I \models F_1 \land F_2 & \text{iff } I \models F_1 \text{ and } I \models F_2 \\ \hline I \models F_1 \lor F_2 & \text{iff } I \models F_1 \text{ or } I \models F_2 \\ \hline I \models F_1 \to F_2 & \text{iff, } I \not\models F_1 \text{ or } I \models F_2 \\ \hline I \models F_1 \leftrightarrow F_2 & \end{array}
```

Base Cases:

```
\begin{split} I &\models \top & I \not\models \bot \\ I &\models p & \text{iff} & I[p] = \top \\ I \not\models p & \text{iff} & I[p] = \bot \end{split}
```

```
\begin{array}{ll} I \models \neg F & \text{iff } I \not\models F \\ I \models F_1 \land F_2 & \text{iff } I \models F_1 \text{ and } I \models F_2 \\ I \models F_1 \lor F_2 & \text{iff } I \models F_1 \text{ or } I \models F_2 \\ I \models F_1 \to F_2 & \text{iff, } I \not\models F_1 \text{ or } I \models F_2 \\ I \models F_1 \leftrightarrow F_2 & \text{iff, } I \models F_1 \text{ and } I \models F_2 \end{array}
```

Base Cases:

```
\begin{split} I &\models \top & I \not\models \bot \\ I &\models p & \text{iff} & I[p] = \top \\ I \not\models p & \text{iff} & I[p] = \bot \end{split}
```

```
\begin{array}{|c|c|c|}\hline I \models \neg F & \text{iff } I \not\models F \\ I \models F_1 \land F_2 & \text{iff } I \models F_1 \text{ and } I \models F_2 \\ I \models F_1 \lor F_2 & \text{iff } I \models F_1 \text{ or } I \models F_2 \\ I \models F_1 \to F_2 & \text{iff, } I \not\models F_1 \text{ or } I \models F_2 \\ I \models F_1 \leftrightarrow F_2 & \text{iff, } I \models F_1 \text{ and } I \models F_2 \\ & \text{or } I \not\models F_1 \text{ and } I \not\models F_2 \end{array}
```

$$F:\ (p\wedge q)\to (p\vee \neg q)$$

$$I:\ \{p\mapsto \top,\ q\mapsto \bot\}$$

$$F:\ (p\wedge q)\to (p\vee \neg q)$$

$$I:\ \{p\mapsto \top,\ q\mapsto \bot\}$$

1. $I \models ? p$

$$F:\ (p\wedge q)\to (p\vee \neg q)$$

$$I:\ \{p\mapsto \top,\ q\mapsto \bot\}$$

$$1. \quad I \quad \models \quad p \qquad \qquad \mathsf{since} \ I[p] = \top$$

$$F: (p \land q) \to (p \lor \neg q)$$
$$I: \{p \mapsto \top, \ q \mapsto \bot\}$$

1. $I \models p$ since $I[p] = \top$ 2. $I \models ? q$

$$F: (p \land q) \to (p \lor \neg q)$$
$$I: \{p \mapsto \top, q \mapsto \bot\}$$

$$F: (p \land q) \to (p \lor \neg q)$$
$$I: \{p \mapsto \top, q \mapsto \bot\}$$

$$F: (p \land q) \to (p \lor \neg q)$$
$$I: \{p \mapsto \top, q \mapsto \bot\}$$

$$F: (p \land q) \to (p \lor \neg q)$$
$$I: \{p \mapsto \top, \ q \mapsto \bot\}$$

$$F: (p \land q) \to (p \lor \neg q)$$
$$I: \{p \mapsto \top, q \mapsto \bot\}$$

$$F: (p \land q) \to (p \lor \neg q)$$
$$I: \{p \mapsto \top, \ q \mapsto \bot\}$$

$$F: (p \land q) \to (p \lor \neg q)$$
$$I: \{p \mapsto \top, \ q \mapsto \bot\}$$

$$F: (p \land q) \to (p \lor \neg q)$$
$$I: \{p \mapsto \top, \ q \mapsto \bot\}$$

$$F: (p \land q) \to (p \lor \neg q)$$
$$I: \{p \mapsto \top, \ q \mapsto \bot\}$$

$$F: (p \land q) \to (p \lor \neg q)$$
$$I: \{p \mapsto \top, q \mapsto \bot\}$$

Thus, F is true under I.

Another Example

▶ What does the formula

$$F: (p \leftrightarrow \neg q) \rightarrow (q \rightarrow \neg r)$$

evaluate to under this interpretation?

$$I = \{ p \mapsto \bot, \ q \mapsto \top, r \mapsto \top \}$$

Another Example

▶ What does the formula

$$F: (p \leftrightarrow \neg q) \rightarrow (q \rightarrow \neg r)$$

evaluate to under this interpretation?

$$I = \{p \mapsto \bot, \ q \mapsto \top, r \mapsto \top\}$$

 $ightharpoonup I \not\models F$

▶ F is satisfiable iff there exists an interpretation I such that $I \models F$.

- ▶ F is satisfiable iff there exists an interpretation I such that $I \models F$.
- ▶ F valid iff for all interpretations I, $I \models F$.

- ▶ F is satisfiable iff there exists an interpretation I such that $I \models F$.
- ▶ F valid iff for all interpretations I, $I \models F$.
- ▶ *F* is contingent if it is satisfiable but not valid.

- ▶ F is satisfiable iff there exists an interpretation I such that $I \models F$.
- ▶ F valid iff for all interpretations I, $I \models F$.
- ▶ F is contingent if it is satisfiable but not valid.
- Duality between satisfiability and validity:

F is valid iff $\neg F$ is unsatisfiable

- ▶ F is satisfiable iff there exists an interpretation I such that $I \models F$.
- ▶ F valid iff for all interpretations I, $I \models F$.
- ▶ *F* is contingent if it is satisfiable but not valid.
- Duality between satisfiability and validity:

$${\cal F}$$
 is valid iff $\neg {\cal F}$ is unsatisfiable

 Thus, if we have a procedure for checking satisfiability, this also allows us to decide validity

 Before we talk about practical algorithms for deciding satisfiability, let's review some simple techniques

- ▶ Before we talk about practical algorithms for deciding satisfiability, let's review some simple techniques
- ► Two very simple techniques:

- Before we talk about practical algorithms for deciding satisfiability, let's review some simple techniques
- ► Two very simple techniques:
 - ► Truth table method: essentially a search-based technique

- Before we talk about practical algorithms for deciding satisfiability, let's review some simple techniques
- ► Two very simple techniques:
 - ► Truth table method: essentially a search-based technique
 - Semantic argument method: deductive way of deciding satisfiability

- Before we talk about practical algorithms for deciding satisfiability, let's review some simple techniques
- ► Two very simple techniques:
 - ► Truth table method: essentially a search-based technique
 - Semantic argument method: deductive way of deciding satisfiability
- Completely different, but complementary techniques

- Before we talk about practical algorithms for deciding satisfiability, let's review some simple techniques
- ► Two very simple techniques:
 - ► Truth table method: essentially a search-based technique
 - Semantic argument method: deductive way of deciding satisfiability
- Completely different, but complementary techniques
- In fact, as we'll see later, modern SAT solvers combine both search-based and deductive techniques!

Method 1: Truth Tables

Method 1: Truth Tables

p q	$p \wedge q$	$\neg q$	$p \lor \neg q$	F
0 0	0	1	1	1
0 1	0	0	0	1
1 0	0	1	1	1
1 1	1	0	1	1

Method 1: Truth Tables

p q	$p \wedge q$	$\neg q$	$p \lor \neg q$	F
0 0	0	1	1	1
0 1	0	0	0	1
1 0	0	1	1	1
1 1	1	0	1	1

Thus F is valid.

Another Example

$$F:(p \lor q) \to (p \land q)$$

p q	$p \lor q$	$p \wedge q$	$\mid F \mid$
0 0	0	0	1
0 1	1	0	0
1 0	1	0	0
1 1	1	1	1

$$\leftarrow \text{ satisfying } I \\ \leftarrow \text{ falsifying } I$$

Another Example

$$F:(p \lor q) \to (p \land q)$$

p q	$p \lor q$	$p \wedge q$	F	
0 0	0	0	1	\leftarrow satisfying I
0 1	1	0	0	\leftarrow falsifying I
1 0	1	0	0	
1 1	1	1	1	

Thus F is satisfiable, but invalid.

Summary: Truth Tables

ightharpoonup List all interpretations \Rightarrow If all interpretations satisfy formula, then valid. If no interpretation satisfies it, unsatisfiable.

Summary: Truth Tables

- ▶ List all interpretations ⇒ If all interpretations satisfy formula, then valid. If no interpretation satisfies it, unsatisfiable.
- Completely brute-force, impractical: requires explicitly listing all 2ⁿ interpretations in the worst-case!

Summary: Truth Tables

- ▶ List all interpretations ⇒ If all interpretations satisfy formula, then valid. If no interpretation satisfies it, unsatisfiable.
- Completely brute-force, impractical: requires explicitly listing all 2ⁿ interpretations in the worst-case!
- Method does not work for any logic where domain is not finite (e.g., first-order logic)

Semantic argument method is essentially a proof by contradiction, and is also applicable for theories with non-finite domain.

- Semantic argument method is essentially a proof by contradiction, and is also applicable for theories with non-finite domain.
- ▶ Main idea: Assume F is not valid \Rightarrow there exists some falsifying interpretation I such that $I \not\models F$

- Semantic argument method is essentially a proof by contradiction, and is also applicable for theories with non-finite domain.
- ▶ Main idea: Assume F is not valid \Rightarrow there exists some falsifying interpretation I such that $I \not\models F$
- Apply proof rules.

- ► Semantic argument method is essentially a proof by contradiction, and is also applicable for theories with non-finite domain.
- ▶ Main idea: Assume F is not valid \Rightarrow there exists some falsifying interpretation I such that $I \not\models F$
- ► Apply proof rules.
- ▶ If we derive a contradiction in every branch of the proof, then *F* is valid.

- Semantic argument method is essentially a proof by contradiction, and is also applicable for theories with non-finite domain.
- ▶ Main idea: Assume F is not valid \Rightarrow there exists some falsifying interpretation I such that $I \not\models F$
- ► Apply proof rules.
- ightharpoonup If we derive a contradiction in every branch of the proof, then F is valid.
- If there exists some branch where we cannot derive a contradiction (after exhaustively applying all proof rules), then F is not valid.

▶ According to semantics of negation, from $I \models \neg F$, we can deduce $I \not\models F$:

$$\frac{I \models \neg F}{I \not\models F}$$

 \blacktriangleright According to semantics of negation, from $I \models \neg F$, we can deduce $I \not\models F$:

$$\frac{I \models \neg F}{I \not\models F}$$

▶ Similarly, from $I \not\models \neg F$, we can deduce:

▶ According to semantics of negation, from $I \models \neg F$, we can deduce $I \not\models F$:

$$\frac{I \models \neg F}{I \not\models F}$$

▶ Similarly, from $I \not\models \neg F$, we can deduce:

$$\frac{I \not\models \neg F}{I \models F}$$

▶ According to semantics of conjunction, from $I \models F \land G$, we can deduce:

$$\begin{array}{c|c} I & \models & F \wedge G \\ \hline I & \models & F \\ I & \models & G \end{array} \leftarrow \text{and}$$

▶ According to semantics of conjunction, from $I \models F \land G$, we can deduce:

$$\begin{array}{c|c} I & \models F \land G \\ \hline I & \models F \\ I & \models G \end{array} \leftarrow \text{and}$$

▶ Similarly, from $I \not\models F \land G$, we can deduce:

▶ According to semantics of conjunction, from $I \models F \land G$, we can deduce:

$$\begin{array}{c|c} I & \models & F \land G \\ \hline I & \models & F \\ I & \models & G \end{array} \leftarrow \text{and}$$

▶ Similarly, from $I \not\models F \land G$, we can deduce:

- According to semantics of conjunction, from $I \models F \land G$, we can deduce:

$$\begin{array}{c|c} I & \models & F \land G \\ \hline I & \models & F \\ I & \models & G \end{array} \leftarrow \mathsf{and}$$

▶ Similarly, from $I \not\models F \land G$, we can deduce:

► The second deduction results in a branch in the proof, so each case has to be examined separately!

▶ According to semantics of disjunction, from $I \models F \lor G$, we can deduce:

▶ According to semantics of disjunction, from $I \models F \lor G$, we can deduce:

▶ Similarly, from $I \not\models F \lor G$, we can deduce:

▶ According to semantics of disjunction, from $I \models F \lor G$, we can deduce:

▶ Similarly, from $I \not\models F \lor G$, we can deduce:

$$\begin{array}{c|cccc} I & \not\models & F \lor G \\ \hline I & \not\models & F \\ I & \not\models & G \end{array}$$

According to semantics of implication:

$$I \models F \rightarrow G$$

According to semantics of implication:

According to semantics of implication:

► And:

$$\underline{I \not\models F \to G}$$

According to semantics of implication:

And:

$$\begin{array}{c|cccc} I & \not\models & F \to G \\ \hline I & \models & F \\ I & \not\models & G \end{array}$$

▶ According to semantics of iff:

$$I \models F \leftrightarrow G$$

According to semantics of iff:

$$\frac{I \ \models \ F \leftrightarrow G}{I \ \models \ F \land G}$$

According to semantics of iff:

$$\frac{I \ \models \ F \leftrightarrow G}{I \ \models \ F \land G \ \mid \ I \ \models \ \neg F \land \neg G}$$

According to semantics of iff:

$$\frac{I \ \models \ F \leftrightarrow G}{I \ \models \ F \land G \ \mid \ I \ \models \ \neg F \land \neg G}$$

► And:

$$I \not\models F \leftrightarrow G$$

According to semantics of iff:

$$\frac{I \ \models \ F \leftrightarrow G}{I \ \models \ F \land G \ \mid \ I \ \models \ \neg F \land \neg G}$$

► And:

$$\frac{I \hspace{0.2em}\not\models\hspace{0.2em} F \hspace{0.2em}\leftrightarrow\hspace{0.2em} G}{I \hspace{0.2em}\models\hspace{0.2em} F \wedge \neg G \hspace{0.2em}\mid\hspace{0.2em} I \hspace{0.2em}\models\hspace{0.2em} \neg F \wedge G}$$

The Proof Rules (Contradiction)

▶ Finally, we derive a contradiction, when I both entails F and does not entail F:

$$\begin{array}{c|c} I & \models & F \\ I & \not \models & F \\ \hline I & \models & \bot \end{array}$$

 $\text{Prove } \qquad F: \ (p \ \land \ q) \ \rightarrow \ (p \ \lor \ \lnot q) \quad \text{ is valid}.$

Prove
$$F: (p \land q) \rightarrow (p \lor \neg q)$$
 is valid.

Let's assume that ${\cal F}$ is not valid and that ${\cal I}$ is a falsifying interpretation.

Prove
$$F: (p \land q) \rightarrow (p \lor \neg q)$$
 is valid.

Let's assume that F is not valid and that I is a falsifying interpretation.

$$1. \quad I \quad \not\models \quad (p \ \land \ q) \ \rightarrow \ (p \ \lor \ \lnot q) \qquad \text{assumption}$$

Prove
$$F: (p \land q) \rightarrow (p \lor \neg q)$$
 is valid.

Let's assume that F is not valid and that I is a falsifying interpretation.

- - 1 and $\,
 ightarrow$

Prove
$$F: (p \land q) \rightarrow (p \lor \neg q)$$
 is valid.

Let's assume that F is not valid and that I is a falsifying interpretation.

$$egin{array}{lll} \mathcal{Z}. & I & \models & p \wedge q & & & 1 ext{ and }
ightarrow \ \mathcal{Z}. & I & \not \models & p ee
olimits & \gamma & & & 1 ext{ and }
ightarrow \ \end{array}$$

$$egin{array}{lll} 4. & I & \models & p & & 2 ext{ and } \wedge \ 5. & I & \models & q & & 2 ext{ and } \wedge \end{array}$$

$$I \models q$$
 2 and

$$\text{Prove } \qquad F: \ (p \ \land \ q) \ \rightarrow \ (p \ \lor \ \lnot q) \quad \text{is valid}.$$

Let's assume that ${\cal F}$ is not valid and that ${\cal I}$ is a falsifying interpretation.

Prove
$$F: (p \land q) \rightarrow (p \lor \neg q)$$
 is valid.

Let's assume that ${\cal F}$ is not valid and that ${\cal I}$ is a falsifying interpretation.

$${\sf Prove} \qquad F: \ (p \ \land \ q) \ \rightarrow \ (p \ \lor \ \lnot q) \quad \ {\sf is \ valid}.$$

Let's assume that ${\cal F}$ is not valid and that ${\cal I}$ is a falsifying interpretation.

- \Rightarrow Thus F is valid.

Another Example

▶ Prove that the following formula is valid using semantic argument method:

$$F:\ ((p\to q)\land (q\to r))\to (p\to r)$$

Equivalence

▶ Formulas F_1 and F_2 are equivalent (written $F_1 \Leftrightarrow F_2$) iff for all interpretations I, $I \models F_1 \leftrightarrow F_2$

 $F_1 \Leftrightarrow F_2 \text{ iff } F_1 \leftrightarrow F_2 \text{ is valid}$

Equivalence

▶ Formulas F_1 and F_2 are equivalent (written $F_1 \Leftrightarrow F_2$) iff for all interpretations I, $I \models F_1 \leftrightarrow F_2$

$$F_1 \Leftrightarrow F_2 \text{ iff } F_1 \leftrightarrow F_2 \text{ is valid}$$

Thus, if we have a procedure for checking satisfiability, we can also check equivalence.

Implication

▶ Formula F_1 implies F_2 (written $F_1 \Rightarrow F_2$) iff for all interpretations I, $I \models F_1 \to F_2$

$$F_1 \Rightarrow F_2 \text{ iff } F_1 \to F_2 \text{ is valid}$$

Implication

▶ Formula F_1 implies F_2 (written $F_1 \Rightarrow F_2$) iff for all interpretations I, $I \models F_1 \rightarrow F_2$

$$F_1 \Rightarrow F_2 \text{ iff } F_1 \to F_2 \text{ is valid}$$

Thus, if we have a procedure for checking satisfiability, we can also check implication

Implication

▶ Formula F_1 implies F_2 (written $F_1 \Rightarrow F_2$) iff for all interpretations I, $I \models F_1 \to F_2$

$$F_1 \Rightarrow F_2 \text{ iff } F_1 \to F_2 \text{ is valid}$$

- Thus, if we have a procedure for checking satisfiability, we can also check implication
- ▶ Caveat: $F_1 \Leftrightarrow F_2$ and $F_1 \Rightarrow F_2$ are not formulas (they are not part of PL syntax); they are semantic judgments!

Example

▶ Prove that $F_1 \wedge (\neg F_1 \vee F_2)$ implies F_2 using semantic argument method.

Summary

► Today:

Review of basic concepts underlying propositional logic

Summary

► Today:

Review of basic concepts underlying propositional logic

► Next lecture:

Normal forms and algorithms for deciding satisfiability

Summary

► Today:

Review of basic concepts underlying propositional logic

► Next lecture:

Normal forms and algorithms for deciding satisfiability

► Reading:

Bradley & Manna texbook until Section 1.6