Functional Programming

A Brief Introduction to Standard ML

Arnd Poetzsch-Heffter

Software Technology Group Fachbereich Informatik Technische Universität Kaiserslautern

Sommersemester 2010

Outline I

- Overview
 - Functional Programming
 - Standard ML
- - Evalutation and Bindings

 - Standard Data Types
 - Polymorphism and Type Inference
- - Tuples
 - Case Analysis
- - Simple Data Types
 - Recursive Data Types

Outline II

- Modules
 - Structures
 - Signatures
 - Modules in Moscow ML

- 6) Implementing a Simple Theorem Prove
 - Introduction
 - Basic Data Structures
 - Substitution and Unification

Summary

Functional Programming

Fact

A functional program consists of

- function declarations
- data type declarations
- an expression

Functional Programs

- do not have variables, assigments, statements, loops, ...
- instead:
 - let-expressions
 - recursive functions
 - higher-order functions

Functional Programming

Advantages

- clearer semantics
- corresponds more directly to abstract mathematical objects
- more freedom in implementation

The SML Programming Language

Overview

- functional programming language
- interpreter and compiler available
- strongly typed, with:
 - type inference
 - abstract data types
 - parametric polymorphism
- exception-handling mechanisms

Motivation

- ML is similar to functional core of Isabelle/HOL specification language
- ML is the implementation language of the theorem prover

Outline I

- Overview
 - Functional Programming
 - Standard ML
- Standard ML in Examples
 - Evalutation and Bindings
 - Operations and Functions
 - Standard Data Types
 - Polymorphism and Type Inference
 - Miscellaneous
- Cases and Pattern Matching
 - Tuples
 - Case Analysis
- Data Types
 - Simple Data Types
 - Recursive Data Types

Outline II

- Modules
 - Structures
 - Signatures
 - Modules in Moscow ML

- Implementing a Simple Theorem Prover
 - Introduction
 - Basic Data Structures
 - Substitution and Unification

Summary

Evaluation and Bindings

Example (Evaluation)

-2 + 3;

```
val it = 5 : int
- \text{ rev } [1,2,3,4,5];
val it = [5,4,3,2,1] : int list
```

Example (Simple Bindings)

```
- val n = 8 * 2 + 5;
val n = 21 : int
- n * 2;
val it = 42 : int
```

Bindings

Example (Special Identifier it)

```
- it; val it = 42 : int
```

Example (Multiple Bindings)

```
 val one = 1 and two = 2;
 val one = 1 : int
 val two = 2 : int
```

Local Bindings

Example (Simple Local Binding)

```
- val n = 0;
val n = 0: int
- let val n = 12 in n div 6 end;
val it = 2: int
-n;
val it = 0: int
```

Example (Multiple Local Bindings)

```
- let val n = 5 val m = 6 in n + m end;
val it = 11: int
```


Booleans

Example (Operations)

```
- val b1 = true and b2 = false;
val b1 = true : bool
val b2 = false : bool
-1 = (1 + 1);
val it = false : bool

 not (b1 orelse b2);

val it = false : bool
-(7 < 3) and also (false orelse 2 > 0);
val it = false : bool
```

Integers

Example (Operations)

```
- val n = 2 + (3 * 4);

val n = 14 : int

- val n = (10 div 2) - 7;

val n = \sim2 : int
```

Applying Functions

General Rules

- type of functions from σ_1 to σ_2 is $\sigma_1 \rightarrow \sigma_2$
- application f x applies function f to argument x
- call-by-value (obvious!)
- left associative: $m \ n \ o \ p = (((m \ n)o)p)$

Defining Functions

Example (One Argument)

```
- fun f n = n + 2;
val f = fn : int -> int
- f 22;
val it = 24 : int
```

Example (Two or More Arguments)

```
- fun plus n (m:int) = n + m;
val plus = fn : int -> int -> int
- plus 2 3;
val it = 5 : int
```


Currying

Example (Curried Addition)

```
- fun plus n (m:int) = n + m;
val plus = fn : int -> int -> int
- plus 1 2;
val it = 3 : int
```

Example (Partial Application)

```
- val inc = plus 1;
val inc = fn : int -> int
- inc 7;
val it = 8 : int
```

SML in Examples

Higher-Order Functions

Example (Higher-Order Functions)

```
- fun foo f n = (f(n+1)) div 2;
val foo = fn : (int -> int) -> int -> int
- foo inc 3;
val it = 2: int
```

Recursive Functions

Example (Defining Recursive Functions)

```
- fun f n = if (n=0) then 1 else n * f(n-1);
val f = fn : int -> int
- f 3:
val it = 6: int
- fun member x [] = false |
 member x (h::t) = (x=h) orelse (member x t);
val member = fn: "a -> "a list -> bool
member 3 [1,2,3,4];
val it = true : bool
```

Lambda Abstractions

Example (The Increment Function)

```
- fn x => x + 1;
val it = fn : int -> int
-(\mathbf{fn} \times x = x + 1) 2;
val it = 3: int
```

Lambda Abstractions

Example (Curried Multiplication)

```
- fn x=> fn y=> x * (y:int);
val it = fn : int -> int -> int
- val double = (fn x=> fn y=> x * (y:int)) 2;
val double = fn : int -> int
- double 22;
val it = 44 : int
```

Clausal Definitions

Example (Fibonacci)

```
fun fib 0 = 1

| fib 1 = 1

| fib n = \text{fib}(n-1) + \text{fib}(n-2);
```

Exceptions

Example (Failure)

```
hd [];uncaught exception Hd
```

1 div 0;uncaught exception Div

Example (Explicitly Generating Failure)

Example (Exception Handling)

```
- (fact(~1)) handle negative_argument_to_fact => 0; val it = 0 : int
```

Example (Unit)

-();

```
val it = () : unit

- close_theory;
val it = fn : unit -> unit
```

Character Strings

Example (String Operations)

```
- "abc";
val it = "abc": string
- chr;
val it = fn : int -> string
- chr 97;
val it = "a" : string
```

List Constructors

Example (Empty Lists)

```
- null I;
val it = false : bool
- null [];
val it = true : bool
```

Example (Construction and Concatenation)

```
- 9 :: 1;
val it = [9,2,3,5] : int list
- [true, false] @ [false, true];
val it = [true, false, false, true] : bool list
```

List Operations

Example (Head and Tail)

```
- val I = [2,3,2+3];
val I = [2,3,5] : int list
- hd I;
val it = 2: int
-tll;
val it = [3,5]: int list
```

Pattern Matching

Example (Pattern Matching and Lists)

```
- fun bigand [] = true
 | bigand (h::t) = h andalso bigand t;
val bigand = fn : bool list -> bool
```

Pairs

Example (Pair Functions)

```
- val p = (2,3);
val p = (2,3) : int * int
- fst p;
val it = 2 : int
- snd p;
val it = 3 : int
```

Records

Example (Date Record)

```
val date = {day=4,month="february",year=1967}
  : {day:int, month:string, year:int}
— val {day=d,month=m,year=y} = date;
val d = 4: int
val m = "february" : string
val y = 1967 : int
- #month date:
val it = "february" : string
```

Polymorphism

Example (Head Function)

```
 hd [2,3];
 val it = 2 : int
 hd [true, false];
 val it = true : bool
```

Problem

```
What is the type of hd?
int list -> int or bool list -> bool
```

Polymorphism

Example (Type of Head Function)

```
- hd;
val it = \mathbf{fn} : 'a list -> 'a
```

Example (Polymorphic Head Function)

- head function has both types
- 'a is a type variable.
- hd can have any type of the form σ list $\rightarrow \sigma$ (where σ is an SML type)

Type Inference

Example (Mapping Function)

```
- fun map f l =
 if (null l)
 then []
 else f (hd l )::( map f (tl l l));
val map = fn : ('a -> 'b) -> 'a list -> 'b list
- map (fn x=>0);
val it = fn : 'a list -> int list
```

Fact (ML Type Inference)

SML infers the most general type.

Standard List Operations

Example (Mapping)

Example (Filtering)

Type Inference

Example (Function Composition)

```
- fun comp f g x = f(g x);

val comp = fn:('a -> 'b) -> ('c -> 'a) -> 'c -> 'b

- comp null (map (fn y=> y+1));

val it = fn : int list -> bool
```

Some System Functions

Example (Load a file called file .sml)

```
- use;
val it = fn : string -> unit
- use "file .sml";
[opening file .sml]
...
```

Key Commands

- terminate the session: <Ctrl> D
- interrupt: <Ctrl> C

Outline I

- - Functional Programming
 - Standard ML
- - Evalutation and Bindings

 - Standard Data Types
- Cases and Pattern Matching
 - Tuples
 - Case Analysis
- - Simple Data Types
 - Recursive Data Types

Outline II

- Modules
 - Structures
 - Signatures
 - Modules in Moscow ML

- 6 Implementing a Simple Theorem Prover
 - Introduction
 - Basic Data Structures
 - Substitution and Unification

Summary

Tuples

Example (Tuples)

```
- val pair = (2,3);
> val pair = (2, 3) : int * int
- val triple = (2,2.0,"2");
> val triple = (2, 2.0, "2") : int * real * string
- val pairs_of_pairs = ((2,3),(2.0,3.0));
> val pairs of pairs = ((2, 3), (2.0, 3.0)) : (int * int) * (real * real)
```

Example (Unit Type)

```
- val null tuple = ();
> val null tuple = () : unit
```

Accessing Components

Example (Navigating to the Position)

```
- val xy1 = #1 pairs_of_pairs;
> val xy1 = (2, 3) : int * int
- val y1 = #2 (#1 pairs_of_pairs);
> val y1 = 3 : int
```

Example (Using Pattern Matching)

```
- val ((x1,y1),(x2,y2)) = pairs_of_pairs;
> val x1 = 2 : int
  val y1 = 3 : int
  val x2 = 2.0 : real
  val y2 = 3.0 : real
```


Pattern Matching

Example (Granularity)

```
- val ((x1,y1),xy2) = pairs_of_pairs;
> val x1 = 2 : int
  val y1 = 3 : int
  val xy2 = (2.0, 3.0) : real * real
```

Example (Wildcard Pattern)

Pattern Matching

Example (Value Patterns)

```
- val 0 = 1-1;

- val (0,x) = (1-1,34);

> val x = 34: int

- val (0,x) = (2-1,34);

! Uncaught exception:

! Bind
```

Binding Values

General Rules

- The variable binding val var = val is irreducible.
- The wildcard binding val = val is discarded.
- The tuple binding val(pat1, ..., patN) = (val1, ..., valN) is reduced to

```
val pat1 = valN
```

...

val patN = valN

Clausal Function Expressions

Example (Clausal Function Expressions)

Redundant Cases

Example (Redundant Cases)

Fact (Redundant Cases)

Redundant cases are always a mistake!

Inexhaustive Matches

Example (Inexhaustive Matches)

```
fun first ten 0 = true | first ten 1 = true | first ten 2 = true
 first ten 3 = true | first ten 4 = true | first ten 5 = true
 first ten 6 = true | first ten 7 = true | first ten 8 = true
 first ten 9 = \text{true}:
! Warning: pattern matching is not exhaustive
> val first ten = fn : int -> bool
- first ten 5;
> val it = true : bool
first ten ~1;
! Uncaught exception: Match
```

Fact (Inexhaustive Matches)

Inexhaustive matches may be a problem.

Catch-All Clauses

Example (Catch-All Clauses)

```
fun first ten 0 = true | first ten 1 = true | first ten 2 = true
 first ten 3 = true | first ten 4 = true | first ten 5 = true
 first ten 6 = true | first ten 7 = true | first ten 8 = true
 first ten 9 = true | first ten = false;
> val first ten = fn : int -> bool
```

Overlapping Cases

Example (Overlapping Cases)

```
- fun foo1 1 = 1
 | foo1 1 = 2
 | foo1 = 0;
> val foo1 = fn : int -> int -> int
- fun foo2 1 = 1
 | foo 2 1 = 2
 | foo2 = 0;
> val foo2 = fn : int -> int -> int
- foo1 1 1:
> val it = 1 : int
- foo2 1 1;
> val it = 1 : int
```

Recursively Defined Functions

Example (Recursively Defined Function)

Example (Recursively Defined Lambda Abstraction)

```
- val rec factorial =

\mathbf{fn} \ 0 \Rightarrow 1

| \ n \Rightarrow n * \text{ factorial } (n-1);
```

Mutual Recursion

Example (Mutual Recursion)

```
- fun even 0 = true
 | even n = odd (n-1)
and odd 0 = false
 | odd n = even (n-1);
> val even = fn : int -> bool
val odd = fn : int -> bool
- (even 5,odd 5);
> val it = (false, true) : bool * bool
```

Outline I

- Overview
 - Functional Programming
 - Standard ML
- Standard ML in Examples
 - Evalutation and Bindings
 - Operations and Functions
 - Standard Data Types
 - Polymorphism and Type Inference
 - Miscellaneous
- Cases and Pattern Matching
 - Tuples
 - Case Analysis
- 4 Data Types
 - Simple Data Types
 - Recursive Data Types

Outline II

- Modules
 - Structures
 - Signatures
 - Modules in Moscow ML

- Implementing a Simple Theorem Prover
 - Introduction
 - Basic Data Structures
 - Substitution and Unification

Summary

Type Abbreviations

type Keyword

- type abbreviations
- record definitions

Example (Type Abbreviation)

```
— type boolPair = bool * bool;
```

Defining a Record Type

Example (Record)

```
— type hyperlink =
 { protocol : string, address : string, display : string };
> type hyperlink = {address : string , display : string , protocol : string }
— val hol webpage = {
 protocol="http".
 address="rsg.informatik.uni-kl.de/teaching/hol",
 display="HOL-Course" \;
> val hol webpage = {
 address = "rsg.informatik.uni-kl.de/teaching/hol",
 display = "HOL-Course",
 protocol = "http"}
 :{address : string , display : string , protocol : string }
```

Accessing Record Components

Example (Type Abbreviation)

```
— val {protocol=p, display=d, address=a } = hol webpage;
> val p = "http" : string
 val d = "HOL-Course" : string
 val a = "rsg. informatik . uni - kl.de/teaching/hol" : string
— val {protocol= , display= , address=a } = hol webpage;
> val a = "rsg.informatik.uni-kl.de/teaching/hol" : string
- val {address=a, ...} = hol_webpage;
> val a = "rsg.informatik.uni-kl.de/teaching/hol": string
- val {address, ...} = hol webpage;
> val address = "rsg.informatik.uni-kl.de/teaching/hol" : string
```

Defining Really New Data Types

datatype Keyword

programmer-defined (recursive) data types, introduces

- one or more new type constructors
- one or more new value constructors

Non-Recursive Data Type

Example (Non-Recursive Datatype)

```
— datatype threeval = TT | UU | FF;
> New type names: =threeval
 datatype threeval =
  (threeval, con FF: threeval, con TT: threeval, con UU: threeval)
 con FF = FF : threeval
 con TT = TT : threeval
 con UU = UU : threeval
- fun not3 TT = FF
 | not3 UU = UU
 | not3 FF = TT;
> val not3 = fn : threeval -> threeval
— not3 TT;
> val it = FF: threeval
```

Parameterised Non-Recursive Data Types

Example (Option Type)

```
- datatype 'a option = NONE | SOME of 'a;
> New type names: =option
datatype 'a option =
  (' a option,{con 'a NONE : 'a option, con 'a SOME : 'a -> 'a option})
  con 'a NONE = NONE : 'a option
  con 'a SOME = fn : 'a -> 'a option
```

- constant NONE
- values of the form SOME v (where v has the type 'a)

Option Types

Example (Option Type)

```
— fun reciprocal 0.0 = NONE
 reciprocal x = SOME(1.0/x)
> val reciprocal = fn : real -> real option
— fun inv reciprocal NONE = 0.0
 | inv reciprocal (SOME x) = 1.0/x;
> val inv reciprocal = fn : real option -> real
- fun identity x = inv reciprocal (reciprocal x);
> val identity = fn : real -> real
- identity 42.0;
> val it = 42.0 : real
identity 0.0;
> val it = 0.0 : real
```

Recursive Data Types

Example (Binary Tree)

```
- datatype 'a tree =
Empty |
Node of 'a tree * 'a * 'a tree;
> New type names: =tree
 datatype 'a tree =
 (' a tree,
 {con 'a Empty : 'a tree,
 con 'a Node : 'a tree * 'a * 'a tree -> 'a tree})
 con 'a Empty = Empty : 'a tree
 con 'a Node = fn : 'a tree * 'a * 'a tree -> 'a tree
```

- Empty is an empty binary tree
- (Node (t_1, v, t_2) is a tree if t_1 and t_2 are trees and v has the type 'a
- nothing else is a binary tree

Functions and Recursive Data Types

Example (Binary Tree)

Mutually Recursive Datatypes

Example (Binary Tree)

```
- datatype 'a tree =
 Empty |
 Node of 'a * 'a forest
and 'a forest =
 None |
 Tree of 'a tree * 'a forest;
> New type names: =forest, =tree
...
```

Abstract Syntax

Example (Defining Expressions)

```
datatype expr =
 Numeral of int |
 Plus of expr * expr |
 Times of expr * expr;
> New type names: =expr
  datatype expr =
  (expr,
 {con Numeral : int -> expr,
 con Plus: expr * expr -> expr,
 con Times : expr * expr -> expr})
  con Numeral = \mathbf{fn}: int \rightarrow expr
  con Plus = \mathbf{fn} : \exp r * \exp r -> \exp r
  con Times = fn : expr * expr -> expr
```

Abstract Syntax

Example (Evaluating Expressions)

```
— fun eval (Numeral n) = Numeral n
 | eval (Plus(e1,e2)) =
 let val Numeral n1 = eval e1
 val Numeral n2 = eval e2 in
 Numeral(n1+n2) end
 | eval (Times (e1,e2)) =
 let val Numeral n1 = eval e1
 val Numeral n2 = eval e2 in
 Numeral(n1*n2) end;
> val eval = fn : expr -> expr
– eval( Plus( Numeral 2, Times( Numeral 5, Numeral 8 ) ) );
> val it = Numeral 42 : expr
```

Outline I

- - Functional Programming
 - Standard ML
- - Evalutation and Bindings

 - Standard Data Types
 - Polymorphism and Type Inference
- - Tuples
 - Case Analysis
- - Simple Data Types
 - Recursive Data Types

Outline II

- Modules
 - Structures
 - Signatures
 - Modules in Moscow ML

- Implementing a Simple Theorem Prover
 - Introduction
 - Basic Data Structures
 - Substitution and Unification

Summary

Structuring ML Programs

Modules

- structuring programs into separate units
- program units in ML: structures
- contain a collection of types, exceptions and values (incl. functions)
- parameterised units possible
- composition of structures mediated by signatures

Structures

Purpose

structures = implementation

Example (Structure)

```
structure Queue =
struct
  type 'a queue = 'a list * 'a list
  val empty = (nil, nil)
  fun insert( x, (bs,fs)) = (x::bs, fs)
  exception Empty
  fun remove (nil, nil) = raise Empty
  | remove (bs, f::fs) = (f, (bs,fs))
  | remove (bs, nil) = remove (nil, rev bs)
end
```

Accessing Structure Components

Identifier Scope

- components of a structure: local scope
- must be accessed by qualified names

Example (Accessing Structure Components)

```
- Queue.empty;
> val ('a, 'b) it = ([], []) : 'a list * 'b list
- open Queue;
> ...
- empty;
> val ('a, 'b) it = ([], []) : 'a list * 'b list
```

Accessing Structure Components

Usage of open

- open a structure to incorporate its bindings directly
- cannot open two structures with components that share a common names
- prefer to use open in let and local blocks

Signatures

Purpose

signatures = interface

Example (Signature)

```
signature QUEUE =
sig
type 'a queue
exception Empty
val empty: 'a queue
val insert: 'a * 'a queue -> 'a queue
val remove: 'a queue -> 'q * 'a queue
end
```

Signature Ascription

Transparent Ascription

- descriptive ascription
- extract principal signature
 - always existing for well-formed structures
 - most specific description
 - everything needed for type checking
- source code needed

Opaque Ascription

- restrictive ascription
- enforce data abstraction

Opaque Ascription

Example (Opaque Ascription)

```
structure Queue :> QUEUE
struct
  type 'a queue = 'a list * 'a list
  val empty = (nil, nil)
  fun insert( x, (bs,fs)) = (x::bs, fs)
  exception Empty
  fun remove (nil, nil) = raise Empty
  | remove (bs, f::fs) = (f, (bs,fs))
  | remove (bs, nil) = remove (nil, rev bs)
  end
```

Signature Matching

Conditions

- structure may provide more components
- structure may provide more general types than required
- structure may provide a concrete datatype instead of a type
- declarations in any order

Modular Compilation in Moscow ML

Compiler mosmic

- save structure Foo to file Foo.sml
- compile module: mosmlc Foo.sml
- compiled interface in Foo.ui and compiled bytecode Foo.uo
- load module load "Foo.ui"

```
- load "Queue";
> val it = () : unit
- open Queue;
> type 'a queue = 'a list * 'a list
  val ('a, 'b) insert = fn : 'a * ('a list * 'b) -> 'a list * 'b
  exn Empty = Empty : exn
  val ('a, 'b) empty = ([], []) : 'a list * 'b list
  val 'a remove = fn : 'a list * 'a list -> 'a * ('a list * 'a list)
```

Outline I

- - Functional Programming
 - Standard ML
- - Evalutation and Bindings

 - Standard Data Types
 - Polymorphism and Type Inference
 - Miscellaneous
- - Tuples
 - Case Analysis
- - Simple Data Types
 - Recursive Data Types

Outline II

- Modules
 - Structures
 - Signatures
 - Modules in Moscow ML

- 6 Implementing a Simple Theorem Prover
 - Introduction
 - Basic Data Structures
 - Substitution and Unification

Summary

Overview

Theorem Prover

- theorem prover implements a proof system
- used for proof checking and automated theorem proving

Goals

- build your own theorem prover for propositional logic
- understanding the fundamental structure of a theorem prover

Data Types

Data Types of a Theorem Prover

- formulas, terms and types
- axioms and theorems
- deduction rules
- proofs

Formulas, Terms and Types

Propositional Logic

- each term is a formula
- ullet each term has the type ${\mathbb B}$

Data Type Definition

```
datatype Term =
Variable of string |
Constant of bool |
Negation of Term |
Conjunction of Term * Term |
Disjunction of Term * Term |
Implication of Term * Term;
```

Syntactical Operations on Terms

Determining the Topmost Operator

```
fun isVar (Variable x) = true
  | isVar = false;
fun isConst (Constant b) = true
  isConst = false:
fun isNeg (Negation t1) = true
  | isNeg = false;
fun isCon (Conjunction (t1,t2)) = true
  | isCon = false;
fun isDis (Disjunction (t1,t2)) = true
  | isDis = false:
fun isImp (Implication (t1,t2)) = true
  | isImp = false;
```

Syntactical Operations on Terms

Composition

o combine several subterms with an operator to a new one

Composition of Terms

```
fun mkVar s1 = Variable s1;
fun mkConst b1 = Constant b1;
fun mkNeg t1 = Negation t1;
fun mkCon (t1,t2) = Conjunction(t1,t2);
fun mkDis (t1,t2) = Disjunction(t1,t2);
fun mkImp (t1,t2) = Implication (t1,t2);
```

Syntactical Operations on Terms

Decomposition

decompose a term

Decomposition of Terms

```
exception SyntaxError;
fun destNeg (Negation t1) = t1
  | destNeg _ = raise SyntaxError;
fun destCon (Conjunction (t1,t2)) = (t1,t2)
  | destCon _ = raise SyntaxError;
fun destDis (Disjunction (t1,t2)) = (t1,t2)
  | destDis _ = raise SyntaxError;
fun destImp (Implication (t1,t2)) = (t1,t2)
  | destImp _ = raise SyntaxError;
```

Term Examples

Example (Terms)

```
• t_1 = a \wedge b \vee \neg c:
• t_2 = \operatorname{true} \wedge (x \wedge y) \vee \neg z;
• t_3 = \neg((a \lor b) \land \neg c)
val t1 = Disjunction(Conjunction(Variable "a", Variable "b"),
 Negation(Variable "c") );
val t2 = Disjunction (
 Conjunction(Constant true,
 Conjunction (Variable "x", Variable "v")),
 Negation(Variable "z")):
val t3 = Negation(Conjunction(
 Disjunction (Variable "a", Variable "b"),
 Negation(Variable "c" ))):
```

Theorems

Data Type Definition

```
datatype Theorem =
 Theorem of Term list * Term;
```

Syntactical Operations

```
fun assumptions (Theorem (assums,concl)) = assums;
fun conclusion (Theorem (assums,concl)) = concl;
fun mkTheorem(assums,concl) = Theorem(assums,concl);
fun destTheorem (Theorem (assums,concl)) = (assums,concl);
```

Rules

Data Type Definition

datatype Rule =

Rule of Theorem list * Theorem;

Application of Rules

form a new theorem from several other theorems

Application (Version 1)

```
exception DeductionError;
fun applyRule rule thms =
 let
 val Rule (prem,concl) = rule
 in
 if prem=thms then concl else raise DeductionError end;
```

Application of Rules

- premises and given theorems do not need to be identical
- premises only need to be in the given theorems

Application (Version 2)

```
fun mem x [] = false
  | mem x (h::t) = (x=h) orelse (contains t x);
fun sublist [] |2 = true
  | sublist (h1::t1) |2 = (contains |2 h1) andalso (sublist t1 |2);
fun applyRule rule thms =
 let
 val Rule (prem,concl) = rule
 in
 if sublist prem thms then concl else raise DeductionError end;
```

Example (Rule Application)

```
val axiom1 = Theorem( [], (Variable "a"));
val axiom2 = Theorem( [], Implication((Variable "a"),(Variable "b")));
val axiom3 = Theorem( [], Implication((Variable "b"),(Variable "c")));

val modusPonens =
 Rule(
 [Theorem( [], Implication((Variable "a"),(Variable "b")) ),
 Theorem( [], (Variable "a") )]

, Theorem( [], (Variable "b") )
);
```

Example (Rule Application)

```
val thm1 = applyRule modusPonens [axiom1,axiom2];
val thm2 = applyRule modusPonens [thm1,axiom3];
```

Problem

- axioms and rules should work for arbitrary variables
- axiom scheme, rule scheme
- definition of substitution and unification needed

Support Functions

Support Functions

Substitution

Substitution

Substitution

Example (Substitution)

val theta1 = [(Variable "a", Variable "b"),(Variable "b", Constant true)];

Unification

Definition (Matching)

A term matches another if the latter can be obtained by instantiating the former.

$$matches(M, N) \Leftrightarrow \exists \theta.subst(\theta, M) = N$$

Definition (Unifier, Unifiability)

A substitution is a *unifier* of two terms, if it makes them equal.

$$unifier(\theta, M, N) \Leftrightarrow subst(\theta, M) = subst(\theta, N)$$

Two terms are unifiable if they have a unifier.

unifiable
$$(M, N) \Leftrightarrow \exists \theta$$
. unifier (θ, M, N)

Unification Algorithm

General Idea

- traverse two terms in exactly the same way
- eliminating as much common structure as possible
- things actually happen when a variable is encountered (in either term)
- when a variable is encoutered, make a binding with the corresponding subterm in the other term, and substitute through
- important: making a binding (x, M) where x occurs in M must be disallowed since the resulting substitution will not be a unifier

Unification Algorithm

exception UnificationException;

Unification

Unification Algorithm

Unification

```
...
 unifyl (Negation tl :: L) (Negation tr :: R) theta =
 unifyl (tl :: L) (tr :: R) theta
 unifyl (Conjunction (tl1, tl2)::L) (Conjunction (tr1, tr2)::R) theta =
 unifvl (tl1 :: tl2 :: L) (tr1 :: tr2 :: R) theta
 unifyl (Disjunction (tl1, tl2)::L) (Disjunction (tr1, tr2)::R) theta =
 unifyl (tl1 :: tl2 :: L) (tr1 :: tr2 :: R) theta
 unifyl (Implication (tl1, tl2)::L) (Implication (tr1, tr2)::R) theta =
 unifyl (tl1 :: tl2 :: L) (tr1 :: tr2 :: R) theta
 unifyl = raise UnificationException;
fun unify M N = unify[M][N][];
```

Combining Substitutions

Combining Substitutions

```
fun combineSubst theta sigma =
let val (dsigma,rsigma) = ListPair.unzip sigma
 val sigma1 = ListPair.zip(dsigma,(map (subst theta) rsigma))
 val sigma2 = List. filter (op <>) sigma1
 val theta1 = List. filter (fn (a,_) => not (mem a dsigma)) theta
in
 sigma2 @ theta1
end;
```

Outline I

- - Functional Programming
 - Standard ML
- - Evalutation and Bindings

 - Standard Data Types
 - Polymorphism and Type Inference
- - Tuples
 - Case Analysis
- - Simple Data Types
 - Recursive Data Types

Outline II

- Modules
 - Structures
 - Signatures
 - Modules in Moscow ML

- Implementing a Simple Theorem Prover
 - Introduction
 - Basic Data Structures
 - Substitution and Unification

Summary

Summary

Summary

- programming in Standard ML
 - evaluation and bindings
 - defining functions
 - standard data types
 - type inference
 - · case analysis and pattern matching
 - data type definitions
 - modules
- primitive theorem prover kernel
 - terms
 - theorems
 - rules
 - substitution
 - unification

