Logic Foundations

Tactics: More Basic Tactics

熊英飞 胡振江 信息学院计算机系 2021年3月26日

The apply Tactic

A Silly Example

We often encounter situations where the goal to be proved is exactly the same as some hypothesis in the context or some previously proved lemma.

```
Theorem silly1: forall (n m o p: nat),

n = m ->

[n;o] = [n;p] ->

[n;o] = [m;p].

Proof.

intros n m o p eq1 eq2.

rewrite <- eq1.

rewrite -> eq2. reflexivity.

Qed.
```


A Silly Example

We often encounter situations where the goal to be proved is exactly the same as some hypothesis in the context or some previously proved lemma.

```
Theorem silly1: forall (n m o p: nat),

n = m ->

[n;o] = [n;p] ->

[n;o] = [m;p].

Proof.

intros n m o p eq1 eq2.

rewrite <- eq1.

apply eq2.

Qed.
```


Another Silly Example

The apply tactic also works with conditional hypotheses and lemmas: if the statement being applied is an implication, then the premises of this implication will be added to the list of subgoals needing to be proved.

```
Theorem silly2: forall (n m o p: nat),
  n = m \rightarrow
  (n = m \rightarrow [n;o] = [m;p]) \rightarrow
  [n;o] = [m;p].
Proof.
 intros n m o p eq1 eq2.
 apply eq2. apply eq1. Qed.
Theorem silly2a: forall (n m: nat),
  (n,n) = (m,m) ->
  (forall (q r : nat), (q,q) = (r,r) -> [q] = [r]) ->
  [n] = [m].
Proof.
 intros n m eq1 eq2.
 apply eq2. apply eq1. Qed.
```

The "apply with" Tactics

```
Example trans_eq_example : forall (a b c d e f : nat),

[a;b] = [c;d] ->

[c;d] = [e;f] ->

[a;b] = [e;f].

Proof.

intros a b c d e f eq1 eq2.

rewrite -> eq1. rewrite -> eq2. reflexivity. Qed.
```


```
Theorem trans_eq : forall (X:Type) (n m o : X),

n = m -> m = o -> n = o.

Proof.

intros X n m o eq1 eq2. rewrite -> eq1. rewrite -> eq2.

reflexivity. Qed.
```


The "apply with" Tactics

```
Example trans_eq_example : forall (a b c d e f : nat),
 [a;b] = [c;d] ->
 [c;d] = [e;f] ->
 [a;b] = [e;f].

Proof.

intros a b c d e f eq1 eq2.

apply trans_eq with (m:=[c;d]).

apply eq1. apply eq2. Qed.
```


application

```
Theorem trans_eq: forall (X:Type) (n m o: X),

n = m -> m = o -> n = o.

Proof.

intros X n m o eq1 eq2. rewrite -> eq1. rewrite -> eq2.

reflexivity. Qed.
```


The injection and discriminate Tactics

Injection: Injectivity of Constuctors

```
Theorem S_injective : forall (n m : nat),
S n = S m ->
n = m.

Proof.
intros n m H1.
assert (H2: n = pred (S n)). { reflexivity. }
rewrite H2. rewrite H1. reflexivity.

Qed.
```


Constructor is inversible (destructor)

```
Theorem S_injective': forall (n m: nat),
S n = S m ->
n = m.

Proof.
intros n m H.
injection H as Hnm. apply Hnm.
Qed.
```


Injection: : Injectivity of Constuctors

```
Theorem injection_ex1: forall (n m o: nat),
 [n; m] = [o; o] ->
 [n] = [m].

Proof.
 intros n m o H.
 injection H as H1 H2.
 rewrite H1. rewrite H2. reflexivity.

Qed.
```


Discriminate: Disjointness of Constructors

```
Theorem eqb_o_l: forall n,
  o =? n = true -> n = o.

Proof.

intros n.

destruct n as [| n'] eqn:E.

- (* n = o *)

intros H. reflexivity.

- (* n = S n' *)

simpl.

intros H. discriminate H.

Qed.
```

```
1 subgoal

n, n': nat

E: n = S n'

H: false = true

(1/1)

S n' = o
```

Principle of explosion (爆炸原理): 从矛盾中推出一切

The "f_equal" Tactic

```
Theorem f_equal: forall (A B: Type) (f g: A -> B) (x y: A),
  f = g -> x = y -> f x = g y.

Proof. intros A B f g x y eq1 eq2. rewrite eq1. rewrite eq2. reflexivity. Qed.

Theorem eq_implies_succ_equal: forall (n m: nat),
  n = m -> S n = S m.

Proof. intros n m H. apply f_equal. reflexivity. apply H. Qed.

Theorem eq_implies_succ_equal': forall (n m: nat),
  n = m -> S n = S m.

Proof. intros n m H. f_equal. apply H. Qed.
```


Using Tactics on Hypotheses

Forward Reasoning

```
Theorem silly3': forall (n:nat),
  (n =? 5 = true -> (S (S n)) =? 7 = true) ->
  true = (n =? 5) ->
  true = ((S (S n)) =? 7).

Proof.
  intros n eq H.
  symmetry in H. apply eq in H. symmetry in H.
  apply H. Qed.
```

```
1 subgoal

n : nat

eq : (n =? 5) = true ->

(S (S n) =? 7) = true

H : (n =? 5) = true

(1/1)

true = (S (S n) =? 7)
```


```
1 subgoal

n: nat

eq: (n =? 5) = true ->

(S (S n) =? 7) = true

H: (S (S n) =? 7) = true

______(1/1)

true = (S (S n) =? 7)
```


Revisit: Backward Reasoning

```
Theorem silly2 : forall (n m o p : nat),

n = m ->

(n = m -> [n;o] = [m;p]) ->

[n;o] = [m;p].

Proof.

intros n m o p eq1 eq2.

apply eq2. apply eq1. Qed.
```


Varying the Induction Hypothesis

Problem 1: Introducing variable too early

```
Theorem double_injective_FAILED: forall n m,
 double n = double m ->
 n = m.

Proof.

intros n m. induction n as [| n' IHn'].

- (* n = O *) simpl. intros eq. destruct m as [| m'] eqn:E.

+ (* m = O *) reflexivity.

+ (* m = S m' *) discriminate eq.

- (* n = S n' *) intros eq. destruct m as [| m'] eqn:E.

+ (* m = O *) discriminate eq.

+ (* m = S m' *) apply f_equal.

Abort.
```

```
"if double n = double m then n = m" implies "if double (S n) = double m then S n = m"
```

Induction on n when m is already in the context doesn't work because we are then trying to prove a statement involving every n but just a single m.

A Solution

```
Theorem double_injective : forall n m,
  double n = double m ->
  n = m.
Proof.
 intros n. induction n as [| n' IHn'].
 - (* n = O *) simpl. intros m eq. destruct m as [| m'] eqn:E.
  + (* m = O *) reflexivity.
  + (* m = S m' *) discriminate eq.
 - (* n = S n' *) simpl.
  intros m eq.
  destruct m as [| m'] eqn:E.
  + (* m = 0 *)
 discriminate eq.
  + (* m = S m' *)
 apply f_equal. reflexivity.
 apply IHn'. simpl in eq. injection eq as goal. apply goal.
Qed.
```


Generalize: Quantified Variable Rearrangement

```
Theorem double_injective_take2 : forall n m,
  double n = double m ->
  n = m.
Proof.
intros n m.
 generalize dependent n.
induction m as [| m' IHm'].
 - (* m = O *) simpl. intros n eq. destruct n as [| n'] eqn:E.
 + (* n = O *) reflexivity.
 + (* n = S n' *) discriminate eq.
 - (* m = S m' *) intros n eq. destruct n as [| n'] eqn:E.
 + (* n = O *) discriminate eq.
 + (* n = S n' *) apply f_{equal}.
 apply IHm'. injection eq as goal. apply goal. Qed.
```

```
1 subgoal

n, m : nat

_____(1/1)
double n = double m -> n

n = m

1 subgoal

m : nat

_____(1/1)
forall n : nat,
double n = double m -> n

m
```

Unfolding Definitions

Manual Unfolding

```
Definition square n := n * n.

Lemma square_mult : forall n m, square (n * m) = square n * square m.

Proof.
intros n m.
simpl.
unfold square.
rewrite mult_assoc.
assert (H : n * m * n = n * n * m).
{ rewrite mult_comm. apply mult_assoc. }
rewrite H. rewrite mult_assoc. reflexivity.

Qed.
```


Conservative Automatic Unfolding

```
Definition foo (x: nat) := 5.
Fact silly_fact_1 : forall m, foo m + 1 = foo (m + 1) + 1.
Proof.
intros m.
simpl.
reflexivity.
Qed.
```


Conservative Automatic Unfolding

```
Definition bar x :=
 match x with
 O => 5
 | S _ => 5
 end.
Fact silly_fact_2_FAILED : forall m, bar m + 1 = bar(m + 1) + 1.
Proof.
intros m.
simpl. (* Does nothing! *)
Abort.
Fact silly_fact_2 : forall m, bar m + 1 = bar(m + 1) + 1.
Proof.
intros m.
 unfold bar. (* can be omitted *)
 destruct m eqn:E.
 - simpl. reflexivity.
 - simpl. reflexivity.
```

Qed.

Using destruct on Compound Expressions

Case Analysis on "Results"

```
Definition sillyfun (n : nat) : bool :=
if n =? 3 then false
else if n =? 5 then false
else false.
Theorem sillyfun_false : forall (n : nat),
sillyfun n = false.
Proof.
intros n. unfold sillyfun.
 destruct (n =? 3) eqn:E1.
 - (* n =? 3 = true *) reflexivity.
 - (* n =? 3 = false *) destruct (n =? <math>5) eqn:E_2.
 + (* n =? 5 = true *) reflexivity.
 + (* n =? 5 = false *) reflexivity. Qed.
```


Using "Results"

```
Definition sillyfun1 (n : nat) : bool :=
 if n =? 3 then true
 else if n =? 5 then true
 else false.
Theorem sillyfun1_odd : forall (n : nat),
  sillyfun1 n = true ->
  oddb n = true.
Proof.
 intros n eq. unfold sillyfun1 in eq.
 destruct (n =? 3) eqn:Heqe3.
  - (* e<sub>3</sub> = true *) apply eqb_true in Heqe<sub>3</sub>.
 rewrite -> Hege3. reflexivity.
  - (* e<sub>3</sub> = false *)
 destruct (n =? 5) eqn:Heqe5.
 + (* e5 = true *)
 apply eqb_true in Heqe5.
 rewrite -> Heqe5. reflexivity.
 + (* e5 = false *) discriminate eq. Qed.
```


Tactics Review

List of Tactics

- intros: move hypotheses/variables from goal to context
- reflexivity: finish the proof (when the goal looks like e = e)
- apply: prove goal using a hypothesis, lemma, or constructor
- apply... in H: apply a hypothesis, lemma, or constructor to a hypothesis in the context (forward reasoning)
- apply... with...: explicitly specify values for variables that cannot be determined by pattern matching
- simpl: simplify computations in the goal
- simpl in H: ... or a hypothesis

- rewrite: use an equality hypothesis (or lemma) to rewrite the goal
- rewrite ... in H: ... or a hypothesis
- symmetry: changes a goal of the form t=u into u=t
- symmetry in H: changes a hypothesis of the form t=u into u=t
- transitivity y: prove a goal x=z by proving two new subgoals, x=y and y=z
- unfold: replace a de!ned constant by its right-hand side in the goal
- unfold... in H: ... or a hypothesis

- destruct... as...: case analysis on values of inductively defined types
- destruct... eqn:...: specify the name of an equation to be added to the context, recording the result of the case analysis induction... as...: induction on values of inductively defined types
- injection: reason by injectivity on equalities between values of inductively defined types
- discriminate: reason by disjointness of constructors on equalities between values of inductively de!ned types

- assert (H: e) (or assert (e) as H): introduce a "local lemma" e and call it H
- generalize dependent x: move the variable x (and anything else that depends on it) from the context back to an explicit hypothesis in the goal formula
- f_equal: change a goal of the form f x = f y into x = y

作业

• 完成 Tactics.v中的至少10个练习题。

