

18: Axioms & Uniform Substitutions

Logical Foundations of Cyber-Physical Systems

André Platzer

Outline

- Learning Objectives
- 2 Axioms Versus Axiom Schemata
- Open Technical Dynamic Logic with Interpretations
 - Syntax
 - Semantics
- Uniform Substitution
 - Uniform Substitution Application
 - Uniform Substitution Lemmas
- 5 Axiomatic Proof Calculus for dL
- 6 Summary

- Learning Objectives
- Axioms Versus Axiom Schemata
- Open Technical Dynamic Logic with Interpretations
 - Syntax
 - Semantics
- Uniform Substitution
 - Uniform Substitution Application
 - Uniform Substitution Lemmas
- Axiomatic Proof Calculus for dL
- 6 Summary

Axioms & Uniform Substitutions

axiom vs. axiom schema algorithmic impact of philosophical difference local meaning of axioms generic axioms like generic points uniform substitution

meaning of differentials

parsimonious CPS reasoning impl. modular impl. of logic | prover

Outline

- Learning Objectives
- 2 Axioms Versus Axiom Schemata
- Open State of the Control of the
 - Syntax
 - Semantics
- Uniform Substitution
 - Uniform Substitution Application
 - Uniform Substitution Lemmas
- 6 Axiomatic Proof Calculus for dL
- 6 Summary

Part I

$$[:=] [x := \theta] \phi(x) \leftrightarrow \phi(\theta)$$

$$[?] [?\chi]\phi \leftrightarrow (\chi \rightarrow \phi)$$

$$[\cup] \ [\alpha \cup \beta] \phi \leftrightarrow [\alpha] \phi \wedge [\beta] \phi$$

$$[;] [\alpha; \beta] \phi \leftrightarrow [\alpha] [\beta] \phi$$

$$[^*] \ [\alpha^*] \phi \leftrightarrow \phi \land [\alpha] [\alpha^*] \phi$$

$$\mathsf{K}\left[lpha
ight](\phi
ightarrow\psi)
ightarrow([lpha]\phi
ightarrow[lpha]\psi)$$

$$\vdash [\alpha^*] \phi \leftrightarrow \phi \land [\alpha^*] (\phi \rightarrow [\alpha] \phi)$$

$$\lor \phi \rightarrow [\alpha]\phi$$

$$['] [x' = \theta] \phi \leftrightarrow \forall t \ge 0 [x := y(t)] \phi$$

Part I

$$[:=] [x := \theta] \phi(x) \leftrightarrow \phi(\theta)$$

 $(\theta \text{ free for } x \text{ in } \phi)$

$$[?] [?\chi]\phi \leftrightarrow (\chi \rightarrow \phi)$$

$$[\cup] \ [\alpha \cup \beta] \phi \leftrightarrow [\alpha] \phi \wedge [\beta] \phi$$

$$[;] [\alpha; \beta] \phi \leftrightarrow [\alpha] [\beta] \phi$$

$$[^*] [\alpha^*] \phi \leftrightarrow \phi \land [\alpha] [\alpha^*] \phi$$

$$\mathsf{K}\left[\alpha\right](\phi \to \psi) \to ([\alpha]\phi \to [\alpha]\psi)$$

$$\perp [\alpha^*] \phi \leftrightarrow \phi \land [\alpha^*] (\phi \rightarrow [\alpha] \phi)$$

$$\vee \phi \rightarrow [\alpha]\phi$$

$$(FV(\phi) \cap BV(\alpha) = \emptyset)$$

[']
$$[x' = \theta]\phi \leftrightarrow \forall t \ge 0 [x := y(t)]\phi$$

(*t* fresh and
$$y'(t) = \theta$$
)

$$[\cup] \ [\alpha \cup \beta]\phi \leftrightarrow [\alpha]\phi \wedge [\beta]\phi$$

$$\vee \ \phi \to [\alpha] \phi$$

$$[:=] [x:=\theta]\phi(x) \leftrightarrow \phi(\theta)$$

$$[\cup] \ [\alpha \cup \beta] \phi \leftrightarrow [\alpha] \phi \wedge [\beta] \phi$$

•
$$[x := x + 1 \cup x' = x^2] x \ge 0 \leftrightarrow [x := x + 1] x \ge 0 \land [x' = x^2] x \ge 0$$

•
$$[x' = 5 \cup x' = -x] x^2 \ge 5 \leftrightarrow [x' = 5] x^2 \ge 5 \land [x' = -x] x^2 \ge 5$$

•
$$[v := v+1; x' = v \cup x' = 2]x \ge 5 \leftrightarrow [v := v+1; x' = v]x \ge 5 \land [x' = 2]x \ge 4$$

$$\lor \phi \rightarrow [\alpha]\phi$$

$$[:=] [x:=\theta]\phi(x) \leftrightarrow \phi(\theta)$$

$$[\cup] [\alpha \cup \beta] \phi \leftrightarrow [\alpha] \phi \wedge [\beta] \phi$$

$$\checkmark [x := x + 1 \cup x' = x^2] x \ge 0 \leftrightarrow [x := x + 1] x \ge 0 \wedge [x' = x^2] x \ge 0$$

$$\checkmark [x' = 5 \cup x' = -x] x^2 \ge 5 \leftrightarrow [x' = 5] x^2 \ge 5 \wedge [x' = -x] x^2 \ge 5$$

$$\times [v := v + 1; x' = v \cup x' = 2] x \ge 5 \leftrightarrow [v := v + 1; x' = v] x \ge 5 \wedge [x' = 2] x \ge 4$$

$$\lor \phi \rightarrow [\alpha] \phi$$

$$[:=] [x:=\theta]\phi(x) \leftrightarrow \phi(\theta)$$

$$[\cup] [\alpha \cup \beta] \phi \leftrightarrow [\alpha] \phi \wedge [\beta] \phi$$
Match $= x$ Schema $x^2 \mid x$ Same $\phi \mid x := x + 1 \mid x \ge 0 \wedge [x' = x^2] \mid x \ge 0$
shape $= 5 \cup \text{variable} \mid x^2 \ge \text{every-}$
 $\alpha \cup \beta = v + \alpha \text{ match} \cup x'$ where $\Rightarrow [v := v + 1; x' = v] \mid x \ge 5 \wedge [x' = 2] \mid x \ge 4$

$$\vee \phi \to [\alpha]\phi$$

•
$$y \ge 0 \to [x' = -5] y \ge 0$$

•
$$x \ge 0 \to [x' = -5] x \ge 0$$

•
$$y \ge z \rightarrow [x' = -5] y \ge z$$

$$[:=] [x := \theta] \phi(x) \leftrightarrow \phi(\theta)$$

$$\begin{array}{l} [\cup] \ [\alpha \cup \beta] \phi \leftrightarrow [\alpha] \phi \wedge [\beta] \phi \\ \text{Match} = x - \text{Schema} \ x^2] x \text{ Same} \ \phi x := x+1] x \geq 0 \wedge [x'=x^2] x \geq 0 \\ \text{shape} = 5 \cup \text{variable} \ |x^2| \text{ every-} \ = 5] x^2 \geq 5 \wedge [x'=-x] x^2 \geq 5 \\ \alpha \cup \beta = v + \alpha \text{ match} \ \cup x' \text{ where} \ \leftrightarrow [v := v+1; x'=v] x \geq 5 \wedge [x'=2] x \geq 4 \\ \forall \ \phi \rightarrow [\alpha] \phi \\ \checkmark \ y \geq 0 \rightarrow [x'=-5] y \geq 0 \\ \times \ x \geq 0 \rightarrow [x'=-5] x \geq 0 \\ \end{array}$$

 $\sqrt{y} > z \rightarrow [x' = -5] y > z$

 $[:=] [x:=\theta]\phi(x) \leftrightarrow \phi(\theta)$

$$\begin{array}{l} [\cup] \ [\alpha \cup \beta] \phi \leftrightarrow [\alpha] \phi \wedge [\beta] \phi \\ \text{Match} = x - \text{Schema} \ x^2] x \text{ Same} \ \phi \\ \text{shape} = 5 \cup \text{variable} \ |x^2| \text{ every-} \\ \alpha \cup \beta = v + \alpha \text{ match} \ \cup x' \end{array} \begin{array}{l} \text{where} \\ \text{where} \end{array} \begin{array}{l} x \geq 0 \wedge [x' = x^2] x \geq 0 \\ = 5] x^2 \geq 5 \wedge [x' = -x] x^2 \geq 5 \\ \leftrightarrow [v := v + 1; x' = v] x \geq 5 \wedge [x' = 2] x \geq 4 \\ \forall \ \phi \rightarrow [\alpha] \phi \\ \end{array}$$

$$\checkmark y \ge 0 \rightarrow [x' = -5] y \ge 0$$

 $\times x \ge 0 \rightarrow [x' = -5] x \ge 0$ rule out by side

$$\checkmark y \ge z \to [x' = -5] y \ge z$$
 conditions

$$[:=] [x:=\theta]\phi(x) \leftrightarrow \phi(\theta)$$

$$[x := x + y] x \le y^2 \leftrightarrow x + y \le y^2$$

•
$$[x := x + y][y := 5] x \ge 0 \leftrightarrow [y := 5] x + y \ge 0$$

•
$$[y := 2b][(x := x+y; x'=y)^*]x \ge y \leftrightarrow [(x := x+2b; x'=2b)^*]x \ge 2b$$

•
$$[x := x + y][x := x + 1]x \ge 0 \leftrightarrow [x := x + y + 1]x \ge 0$$

Axiom Schema Matches Many Formulas But Not All

 $\sqrt{[y := 2b][(x := x+y; x'=y)^*]} x > y \leftrightarrow [(x := x+2b; x'=2b)^*] x > 2b$

 $\times [x := x + y][y := 5]x > 0 \leftrightarrow [y := 5]x + y > 0$

$$\sqrt{[x := x + y][x := x + 1]} x \ge 0 \leftrightarrow [x := x + y + 1] x \ge 0$$

Axiom Schema Matches Many Formulas But Not All

Match
$$= x$$
 - Schema $= x^2$ | x Same $= x^2$ | x Same $= x^2$ | $x \ge 0$ | $x^2 \ge 0$

Match
$$= x^{-}$$
 Schema $= x^{2}$ $=$

$$['] [x' = \theta] \phi \leftrightarrow \forall t \ge 0 [x := y(t)] \phi$$

$$['] [x' = \theta] \phi \leftrightarrow \forall t \ge 0 [x := y(t)] \phi \qquad (t \text{ fresh and } y'(t) = \theta)$$

Axiom schema with side conditions:

- Occurs check: t fresh
- Solution check: $y(\cdot)$ solves the ODE $y'(t) = \theta$ with $y(\cdot)$ plugged in for x in term θ
- Initial value check: $y(\cdot)$ solves the symbolic IVP y(0) = x

$$['] [x' = \theta] \phi \leftrightarrow \forall t \ge 0 [x := y(t)] \phi \qquad (t \text{ fresh and } y'(t) = \theta)$$

Axiom schema with side conditions:

- Occurs check: t fresh
- Solution check: $y(\cdot)$ solves the ODE $y'(t) = \theta$ with $y(\cdot)$ plugged in for x in term θ
- Initial value check: $y(\cdot)$ solves the symbolic IVP y(0) = x

$$['] [x' = \theta] \phi \leftrightarrow \forall t \ge 0 [x := y(t)] \phi \qquad (t \text{ fresh and } y'(t) = \theta)$$

Axiom schema with side conditions:

- Occurs check: t fresh
- Solution check: $y(\cdot)$ solves the ODE $y'(t) = \theta$ with $y(\cdot)$ plugged in for x in term θ
- Initial value check: $y(\cdot)$ solves the symbolic IVP y(0) = x
- \bullet x' cannot occur free in ϕ

Axiom Schema Side Conditions: ODE Solving

$$['] [x' = \theta] \phi \leftrightarrow \forall t \ge 0 [x := y(t)] \phi \qquad (t \text{ fresh and } y'(t) = \theta)$$

Axiom schema with side conditions:

- Occurs check: t fresh
- Solution check: $y(\cdot)$ solves the ODE $y'(t) = \theta$ with $y(\cdot)$ plugged in for x in term θ
- Initial value check: $y(\cdot)$ solves the symbolic IVP y(0) = x
- \circ x' cannot occur free in ϕ

Quite nontrivial soundness-critical side condition algorithms . . .

$$\lor \phi \to [\alpha] \phi$$

$$\forall \ \phi \rightarrow [\alpha] \phi \qquad \qquad \forall \ p \rightarrow [a] p$$

V predicate symbol *p* of arity 0 has no bound variable of HP *a* free "Formula *p* has no explicit permission to depend on anything" (except implicitly on what doesn't change in *a* anyhow)

V program constant symbol *a* could have arbitrary behavior

$$\forall \phi \to [\alpha] \phi$$
 $\forall p \to [a] p$ $[:=] [x := \theta] \phi(x) \leftrightarrow \phi(\theta)$

V predicate symbol *p* of arity 0 has no bound variable of HP *a* free "Formula *p* has no explicit permission to depend on anything" (except implicitly on what doesn't change in *a* anyhow)

V program constant symbol *a* could have arbitrary behavior

$$\forall \phi \to [\alpha] \phi \qquad \forall p \to [a] p$$

$$[:=] [x := \theta] \phi(x) \leftrightarrow \phi(\theta) \qquad [:=] [x := c] p(x) \leftrightarrow p(c)$$

- V predicate symbol *p* of arity 0 has no bound variable of HP *a* free "Formula *p* has no explicit permission to depend on anything" (except implicitly on what doesn't change in *a* anyhow)
- [:=] predicate symbol p of arity 1 has different arguments in different places "Formula p(x) has explicit permission to depend on x"

- [:=] function symbol c of arity 0 takes no arguments
 - V program constant symbol a could have arbitrary behavior

$$[\cup] \ [\alpha \cup \beta]\phi \leftrightarrow [\alpha]\phi \land [\beta]\phi$$

$$\lor \phi \rightarrow [\alpha]\phi \qquad \qquad \lor p \rightarrow [a]p$$

$$[:=] [x := \theta] \phi(x) \leftrightarrow \phi(\theta)$$
 $[:=] [x := c] p(x) \leftrightarrow p(c)$

- V predicate symbol *p* of arity 0 has no bound variable of HP *a* free "Formula *p* has no explicit permission to depend on anything" (except implicitly on what doesn't change in *a* anyhow)
- [:=] predicate symbol p of arity 1 has different arguments in different places "Formula p(x) has explicit permission to depend on x"

- [:=] function symbol c of arity 0 takes no arguments
 - V program constant symbol a could have arbitrary behavior

$$[\cup] \ [\alpha \cup \beta] \phi \leftrightarrow [\alpha] \phi \wedge [\beta] \phi \qquad [\cup] \ [a \cup b] p(\bar{x}) \leftrightarrow [a] p(\bar{x}) \wedge [b] p(\bar{x})$$

$$\lor \phi \to [\alpha] \phi \qquad \lor p \to [a] p$$

$$[:=] \ [x := e] \phi(x) \leftrightarrow \phi(\theta) \qquad [:=] \ [x := c] p(x) \leftrightarrow p(e)$$

- V predicate symbol p of arity 0 has no bound variable of HP a free "Formula p has no explicit permission to depend on anything" (except implicitly on what doesn't change in a anyhow)
- [:=] predicate symbol p of arity 1 has different arguments in different places "Formula p(x) has explicit permission to depend on x"
 - [\cup] predicate symbol p of arity n takes all variables \bar{x} as arguments "Formula $p(\bar{x})$ has explicit permission to depend on all variables \bar{x} "
- [:=] function symbol c of arity 0 takes no arguments
 - V program constant symbol a could have arbitrary behavior

Outline

- Differential Dynamic Logic with Interpretations
 - Syntax
 - Semantics
- - Uniform Substitution Application

Differential Dynamic Logic with Interpretations: Syntax

Definition (Hybrid program α)

$$\alpha, \beta ::= \mathbf{a} \mid x := \theta \mid ?Q \mid x' = f(x) \& Q \mid \alpha \cup \beta \mid \alpha; \beta \mid \alpha^*$$

Definition (dL Formula ϕ)

$$\phi, \psi ::= \frac{\rho(\theta_1, \dots, \theta_k)}{\rho(\theta_1, \dots, \theta_k)} \mid \theta \geq \eta \mid \neg \phi \mid \phi \land \psi \mid \forall x \phi \mid \exists x \phi \mid [\alpha] \phi \mid \langle \alpha \rangle \phi$$

Definition (Term θ)

$$\theta, \eta ::= f(\theta_1, \dots, \theta_k) \mid x \mid \theta + \eta \mid \theta \cdot \eta \mid (\theta)'$$

Definition (Hybrid program α)

$$\alpha, \beta ::= a \mid x := \theta \mid ?Q \mid x' = f(x) \& Q \mid \alpha \cup \beta \mid \alpha; \beta \mid \alpha^*$$

Definition (dL Formula ϕ)

$$\phi, \psi ::= \rho(\theta_1, \dots, \theta_k) \mid \theta \geq \eta \mid \neg \phi \mid \phi \land \psi \mid \forall x \phi \mid \exists x \phi \mid [\alpha] \phi \mid \langle \alpha \rangle \phi$$

Definition (Term
$$\theta$$
)

$$\theta, \eta ::= f(\theta_1, \ldots, \theta_k) \mid x \mid \theta + \eta \mid \theta \cdot \eta \mid (\theta)' \mid$$

Definition (Hybrid program α)

$$\alpha, \beta ::= \mathbf{a} \mid x := \theta \mid ?Q \mid x' = f(x) \& Q \mid \alpha \cup \beta \mid \alpha; \beta \mid \alpha^*$$

Definition (dL Formula ϕ)

$$\phi, \psi ::= \rho(\theta_1, \dots, \theta_k) \mid \theta \geq \eta \mid \neg \phi \mid \phi \land \psi \mid \forall x \phi \mid \exists x \phi \mid [\alpha] \phi \mid \langle \alpha \rangle \phi$$

Definition (
$$\overline{f}$$
erm θ)

$$/\theta, \eta ::= f(\theta_1, \ldots, \theta_k) \mid x \mid \theta + \eta \mid \theta \cdot \eta \mid (\theta)'$$

Function Symbol

Differential

Differential Dynamic Logic with Interpretations: Semantics

Definition (Term semantics)
$$(\llbracket \cdot \rrbracket : \mathsf{Trm} \to (\mathscr{S} \to \mathbb{R}))$$

$$\omega\llbracket f(\theta_1, \dots, \theta_k) \rrbracket = I(f) \big(\omega\llbracket \theta_1 \rrbracket, \dots, \omega\llbracket \theta_k \rrbracket \big) \quad I(f) : \mathbb{R}^k \to \mathbb{R} \text{ smooth}$$

$$\omega\llbracket (\theta)' \rrbracket = \sum_x \omega(x') \frac{\partial \llbracket \theta \rrbracket}{\partial x} (\omega)$$

P valid iff $\omega \in \llbracket P
rbracket$ for all states ω of all interpretations I

Lemma (V vacuous axiom)

$$V p \rightarrow [a]p$$

Lemma ([:=] assignment axiom)

$$[:=] [x:=c]p(x) \leftrightarrow p(c)$$

Lemma (V vacuous axiom)

$$V p \rightarrow [a]p$$

Proof.

Truth of an arity 0 predicate symbol p depends only on interpretation l.

- **①** I interprets p as true: $\omega \in \llbracket p \rrbracket$ for all ω , so $\omega \in \llbracket [a]p \rrbracket$ especially.
- ② I interprets p as false: $\omega \notin \llbracket p \rrbracket$ for all ω , so $p \to [a]p$ vacuously.

Lemma ([:=] assignment axiom)

$$[:=] [x:=c]p(x) \leftrightarrow p(c)$$

Proof.

p is *true* of x after assigning the new value c to x ($\omega \in \llbracket [x := c]p(x) \rrbracket$) iff p is *true* of the new value c ($\omega \in \llbracket p(c) \rrbracket$).

Outline

- Learning Objectives
- Axioms Versus Axiom Schemata
- Open Technical Dynamic Logic with Interpretations
 - Syntax
 - Semantics
- Uniform Substitution
 - Uniform Substitution Application
 - Uniform Substitution Lemmas
- 5 Axiomatic Proof Calculus for dL
- 6 Summary

Theorem (Soundness)

replace all occurrences of $p(\cdot)$

$$US \frac{\phi}{\sigma(\phi)}$$

$$\label{eq:us} \text{US} \frac{[\mathbf{a} \cup \mathbf{b}] p(\bar{\mathbf{x}}) \leftrightarrow [\mathbf{a}] p(\bar{\mathbf{x}}) \wedge [\mathbf{b}] p(\bar{\mathbf{x}})}{[\mathbf{v} := \mathbf{v} + \mathbf{1} \cup \mathbf{x}' = \mathbf{v}] \mathbf{x} > 0 \leftrightarrow [\mathbf{v} := \mathbf{v} + \mathbf{1}] \mathbf{x} > 0 \wedge [\mathbf{x}' = \mathbf{v}] \mathbf{x} > 0}$$

replace all occurrences of $p(\cdot)$

US
$$\frac{\phi}{\sigma(\phi)}$$

Uniform substitution σ replaces all occurrences of $p(\theta)$ for any θ by $\psi(\theta)$

$$\text{US} \frac{[a \cup b] p(\bar{x}) \leftrightarrow [a] p(\bar{x}) \wedge [b] p(\bar{x})}{[v := v+1 \cup x' = v] x > 0 \leftrightarrow [v := v+1] x > 0 \wedge [x' = v] x > 0}$$

replace all occurrences of $p(\cdot)$

US
$$\frac{\phi}{\sigma(\phi)}$$

$$\label{eq:us} \text{US} \frac{[\mathbf{a} \cup \mathbf{b}] p(\bar{\mathbf{x}}) \leftrightarrow [\mathbf{a}] p(\bar{\mathbf{x}}) \wedge [\mathbf{b}] p(\bar{\mathbf{x}})}{[\mathbf{v} := \mathbf{v} + \mathbf{1} \cup \mathbf{x}' = \mathbf{v}] \mathbf{x} > 0 \leftrightarrow [\mathbf{v} := \mathbf{v} + \mathbf{1}] \mathbf{x} > 0 \wedge [\mathbf{x}' = \mathbf{v}] \mathbf{x} > 0}$$

$$\frac{(\neg \neg p) \leftrightarrow p}{(\neg \neg [x'=x^2] \, x \ge 0) \leftrightarrow [x'=x^2] \, x \ge 0} \quad \sigma = \{p \mapsto [x'=x^2] \, x \ge 0\}$$

$$\frac{(\forall x \, p) \leftrightarrow p}{\forall x \, (x > 0) \leftrightarrow x > 0}$$

$$\sigma = \{p \mapsto x \ge 0\}$$

$$\frac{(\forall x \, p) \leftrightarrow p}{\forall x \, (y \ge 0) \leftrightarrow y \ge 0}$$

$$\sigma = \{p \mapsto y \ge 0\}$$

Uniform Substitution: First-Order Examples

$$\frac{(\neg \neg p) \leftrightarrow p \quad \text{Correct}}{(\neg \neg [x' = x^2] \, x \ge 0) \leftrightarrow [x' = x^2] \, x \ge 0} \quad \sigma = \{p \mapsto [x' = x^2] \, x \ge 0\}$$

$$\frac{(\forall x \, p) \leftrightarrow p}{\forall x \, (x \geq 0) \leftrightarrow x \geq 0}$$

$$\sigma = \{p \mapsto x \ge 0\}$$

$$\frac{(\forall x \, p) \leftrightarrow p}{\forall x \, (y \ge 0) \leftrightarrow y \ge 0}$$

$$\sigma = \{ p \mapsto y \ge 0 \}$$

Uniform Substitution: First-Order Examples

$$\frac{(\neg \neg p) \leftrightarrow p \quad \text{Correct}}{(\neg \neg [x' = x^2] \, x \ge 0) \leftrightarrow [x' = x^2] \, x \ge 0} \quad \sigma = \{p \mapsto [x' = x^2] \, x \ge 0\}$$

$$\frac{\mathsf{BV}}{\forall x \, (x \geq 0) \leftrightarrow x \geq 0}$$
Clash

 $\sigma = \{p \mapsto x \ge 0\}$

$$\frac{(\forall x \, p) \leftrightarrow p}{\forall x \, (y \geq 0) \leftrightarrow y \geq 0}$$

$$\sigma = \{p \mapsto y \ge 0\}$$

Uniform Substitution: First-Order Examples

$$\frac{(\neg \neg p) \leftrightarrow p \quad \text{Correct}}{(\neg \neg [x' = x^2] \, x \ge 0) \leftrightarrow [x' = x^2] \, x \ge 0} \quad \sigma = \{p \mapsto [x' = x^2] \, x \ge 0\}$$

$$\frac{(\forall x \, p) \leftrightarrow p \quad \text{Clash}}{\forall x \, (x \geq 0) \leftrightarrow x \geq 0}$$

$$\sigma = \{p \mapsto x \ge 0\}$$

$$\frac{(\forall x \, p) \leftrightarrow p \quad \mathsf{Correct}}{\forall x \, (y \geq 0) \leftrightarrow y \geq 0}$$

$$\sigma = \{p \mapsto y \ge 0\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1] x \ge 0 \leftrightarrow x^2 - 1 \ge 0}$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge 0)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1]x \ge x \leftrightarrow x^2 - 1 \ge x}$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge x)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1]x \ge x \leftrightarrow x^2 - 1 \ge x^2 - 1} \quad \sigma = \{$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge \cdot)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1] x \ge y \leftrightarrow x^2 - 1 \ge y}$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge y)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1] \times 20 \leftrightarrow x^2 - 1 \ge 0}$$
 Correct

$$\sigma = \{ c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge 0) \}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1]x \ge x \leftrightarrow x^2 - 1 \ge x}$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge x)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1]x \ge x \leftrightarrow x^2 - 1 \ge x^2 - 1} \quad \sigma$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge \cdot)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1] x \ge y \leftrightarrow x^2 - 1 \ge y}$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge y)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c) \quad \text{Correct}}{[x := x^2 - 1]x \ge 0 \leftrightarrow x^2 - 1 \ge 0}$$

$$\sigma = \{c \mapsto x^2 - 1, \rho(\cdot) \mapsto (\cdot \ge 0)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1]x \ge x \leftrightarrow x^2 - 1 \ge x}$$

$$\sigma = \{ c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge x) \}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1] x \ge x \leftrightarrow x^2 - 1 \ge x^2 - 1}$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge \cdot)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1] x \ge y \leftrightarrow x^2 - 1 \ge y}$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge y)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c) \quad \text{Correct}}{[x := x^2 - 1]x \ge 0 \leftrightarrow x^2 - 1 \ge 0}$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge 0)\}$$

BV
$$[x := c]p(x) \leftrightarrow p(c)$$
 Clash $[x := x^2 - 1]x \ge x \leftrightarrow x^2 - 1 \ge x$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge x)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1]x \ge x \leftrightarrow x^2 - 1 \ge x^2 - 1} \quad \sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge \cdot)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1]x \ge y \leftrightarrow x^2 - 1 \ge y}$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge y)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1] x \ge 0 \leftrightarrow x^2 - 1 \ge 0}$$
 Correct

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge 0)\}$$

$$[x := c]p(x) \leftrightarrow p(c)$$
 Clash
$$[x := x^2 - 1]x \ge x \leftrightarrow x^2 - 1 \ge x$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge x)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c) \quad \text{Correct}}{[x := x^2 - 1] \, x \ge x \leftrightarrow x^2 - 1 \ge x^2 - 1} \, \sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge \cdot)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1] x \ge y \leftrightarrow x^2 - 1 \ge y}$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge y)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1] x \ge 0 \leftrightarrow x^2 - 1 \ge 0}$$
 Correct

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge 0)\}$$

$$[x := c]p(x) \leftrightarrow p(c)$$

$$[x := x^2 - 1]x \ge x \leftrightarrow x^2 - 1 \ge x$$

$$\sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge x)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2 - 1]x \ge x \leftrightarrow x^2 - 1 \ge x^2 - 1} \sigma = \{c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge \cdot)\}$$

$$[x := c]p(x) \leftrightarrow p(c)$$
 Correct

$$[x := x^2 - 1]x > y \leftrightarrow x^2 - 1 > y$$

$$\sigma = \{ c \mapsto x^2 - 1, p(\cdot) \mapsto (\cdot \ge y) \}$$

replace all occurrences of $p(\cdot)$

US
$$\frac{\phi}{\sigma(\phi)}$$

$$\text{US} \frac{[\mathbf{a} \cup \mathbf{b}] p(\bar{\mathbf{x}}) \leftrightarrow [\mathbf{a}] p(\bar{\mathbf{x}}) \wedge [\mathbf{b}] p(\bar{\mathbf{x}})}{[\mathbf{v} := \mathbf{v} + \mathbf{1} \cup \mathbf{x}' = \mathbf{v}] \mathbf{x} > 0 \leftrightarrow [\mathbf{v} := \mathbf{v} + \mathbf{1}] \mathbf{x} > 0 \wedge [\mathbf{x}' = \mathbf{v}] \mathbf{x} > 0 }$$

replace all occurrences of $p(\cdot)$

US
$$\frac{\phi}{\sigma(\phi)}$$

provided $FV(\sigma|_{\Sigma(\theta)}) \cap BV(\otimes(\cdot)) = \emptyset$ for each operation $\otimes(\theta)$ in ϕ

i.e. bound variables $U=\mathsf{BV}(\otimes(\cdot))$ of **no** operator \otimes are free in the substitution on its argument θ (U

(*U*-admissible)

$$\text{US} \frac{[\mathbf{a} \cup \mathbf{b}] p(\bar{\mathbf{x}}) \leftrightarrow [\mathbf{a}] p(\bar{\mathbf{x}}) \wedge [\mathbf{b}] p(\bar{\mathbf{x}})}{[\mathbf{v} := \mathbf{v} + \mathbf{1} \cup \mathbf{x}' = \mathbf{v}] \mathbf{x} > 0 \leftrightarrow [\mathbf{v} := \mathbf{v} + \mathbf{1}] \mathbf{x} > 0 \wedge [\mathbf{x}' = \mathbf{v}] \mathbf{x} > 0}$$

replace all occurrences of $p(\cdot)$

US
$$\frac{\phi}{\sigma(\phi)}$$

provided $FV(\sigma|_{\Sigma(\theta)}) \cap BV(\otimes(\cdot)) = \emptyset$ for each operation $\otimes(\theta)$ in ϕ

i.e. bound variables $U = \mathsf{BV}(\otimes(\cdot))$ of **no** operator \otimes are free in the substitution on its argument θ (*U*-admissible) If you bind a free variable, you go to logic jail!

$$\text{US} \frac{[\mathbf{a} \cup \mathbf{b}] p(\bar{\mathbf{x}}) \leftrightarrow [\mathbf{a}] p(\bar{\mathbf{x}}) \wedge [\mathbf{b}] p(\bar{\mathbf{x}}) }{[\mathbf{v} := \mathbf{v} + \mathbf{1} \cup \mathbf{x}' = \mathbf{v}] \mathbf{x} > 0 \leftrightarrow [\mathbf{v} := \mathbf{v} + \mathbf{1}] \mathbf{x} > 0 \wedge [\mathbf{x}' = \mathbf{v}] \mathbf{x} > 0 }$$

$$\sigma(x) = x \qquad \text{for variable } x \in \mathscr{V}$$

$$\sigma(f(\theta)) = (\sigma(f))(\sigma(\theta)) \qquad \text{for function symbol } f \in \sigma$$

$$\stackrel{\text{def}}{=} \{\cdot \mapsto \sigma(\theta)\} (\sigma f(\cdot))$$

$$\sigma(\theta + \eta) = \\ \sigma(\theta)' = \\ \sigma(\theta)' = \\ \hline \sigma(\rho(\theta)) \equiv \qquad \text{for predicate symbol } \rho \in \sigma$$

$$\sigma(\phi \land \psi) \equiv \\ \sigma(\forall x \phi) = \\ \sigma(\exists \phi) = \\ \hline \sigma(a) \equiv \qquad \text{for program symbol } a \in \sigma$$

$$\sigma(x := \theta) \equiv \\ \sigma(x' = \theta \& Q) \equiv \\ \sigma(? Q) \equiv \\ \sigma(? Q) \equiv \\ \sigma(\alpha; \beta) \equiv \\ \sigma(\alpha^*) \equiv \\ \sigma(\alpha^*) \equiv \\ \hline$$

$$\sigma(x) = x \qquad \text{for variable } x \in \mathscr{V}$$

$$\sigma(f(\theta)) = (\sigma(f))(\sigma(\theta)) \qquad \text{for function symbol } f \in \sigma$$

$$\stackrel{\text{def}}{=} \{ \cdot \mapsto \sigma(\theta) \} (\sigma f(\cdot))$$

$$\sigma(\theta + \eta) = \sigma(\theta) + \sigma(\eta)$$

$$\sigma((\theta)') =$$

$$\sigma(\rho(\theta)) \equiv \qquad \text{for predicate symbol } \rho \in \sigma$$

$$\sigma(\phi \land \psi) \equiv$$

$$\sigma(\forall x \phi) =$$

$$\sigma(\alpha) \equiv \qquad \text{for program symbol } a \in \sigma$$

$$\sigma(x := \theta) \equiv$$

$$\sigma(x' = \theta \& Q) \equiv$$

$$\sigma(?Q) \equiv$$

$$\sigma(\alpha \cup \beta) \equiv$$

$$\sigma(\alpha; \beta) \equiv$$

$$\sigma(\alpha^*) \equiv$$

$$\sigma(x) = x \qquad \text{for variable } x \in \mathscr{V}$$

$$\sigma(f(\theta)) = (\sigma(f))(\sigma(\theta)) \qquad \text{for function symbol } f \in \sigma$$

$$\stackrel{\text{def}}{=} \{ \cdot \mapsto \sigma(\theta) \} (\sigma f(\cdot))$$

$$\sigma(\theta + \eta) = \sigma(\theta) + \sigma(\eta)$$

$$\sigma((\theta)') = (\sigma(\theta))' \qquad \text{if } \sigma \mathscr{V}\text{-admissible for } \theta$$

$$\sigma(\rho(\theta)) \equiv (\sigma(\rho))(\sigma(\theta)) \qquad \text{for predicate symbol } \rho \in \sigma$$

$$\sigma(\phi \land \psi) \equiv$$

$$\sigma(\forall x \phi) =$$

$$\sigma(\alpha) \equiv \qquad \text{for program symbol } a \in \sigma$$

$$\sigma(x := \theta) \equiv$$

$$\sigma(x' = \theta \& Q) \equiv$$

$$\sigma(?Q) \equiv$$

$$\sigma(\alpha \cup \beta) \equiv$$

$$\sigma(\alpha; \beta) \equiv$$

$$\sigma(\alpha^*) \equiv$$

$$\sigma(x) = x \qquad \text{for variable } x \in \mathscr{V}$$

$$\sigma(f(\theta)) = (\sigma(f))(\sigma(\theta)) \qquad \text{for function symbol } f \in \sigma$$

$$\stackrel{\text{def}}{=} \{ \cdot \mapsto \sigma(\theta) \} (\sigma f(\cdot))$$

$$\sigma(\theta + \eta) = \sigma(\theta) + \sigma(\eta)$$

$$\sigma((\theta)') = (\sigma(\theta))' \qquad \text{if } \sigma \mathscr{V}\text{-admissible for } \theta$$

$$\sigma(\rho(\theta)) \equiv (\sigma(\rho))(\sigma(\theta)) \qquad \text{for predicate symbol } \rho \in \sigma$$

$$\sigma(\phi \land \psi) \equiv \sigma(\phi) \land \sigma(\psi)$$

$$\sigma(\forall x \phi) = \sigma(\alpha) \equiv \sigma(\alpha) \equiv$$

$$\sigma(x) = x \qquad \text{for variable } x \in \mathscr{V}$$

$$\sigma(f(\theta)) = (\sigma(f))(\sigma(\theta)) \qquad \text{for function symbol } f \in \sigma$$

$$\stackrel{\text{def}}{=} \{\cdot \mapsto \sigma(\theta)\}(\sigma f(\cdot))$$

$$\sigma(\theta + \eta) = \sigma(\theta) + \sigma(\eta)$$

$$\sigma((\theta)') = (\sigma(\theta))' \qquad \text{if } \sigma \mathscr{V}\text{-admissible for } \theta$$

$$\sigma(\rho(\theta)) \equiv (\sigma(\rho))(\sigma(\theta)) \qquad \text{for predicate symbol } \rho \in \sigma$$

$$\sigma(\phi \land \psi) \equiv \sigma(\phi) \land \sigma(\psi)$$

$$\sigma(\forall x \phi) = \forall x \sigma(\phi) \qquad \text{if } \sigma \{x\}\text{-admissible for } \phi$$

$$\sigma([\alpha]\phi) = [\sigma(\alpha)]\sigma(\phi) \qquad \text{if } \sigma \text{BV}(\sigma(\alpha))\text{-admissible for } \phi$$

$$\sigma(x := \theta) \equiv$$

$$\sigma(x := \theta) \equiv$$

$$\sigma(x' = \theta \& Q) \equiv$$

$$\sigma(?Q) \equiv$$

$$\sigma(\alpha \cup \beta) \equiv$$

$$\sigma(\alpha; \beta) \equiv$$

$$\sigma(\alpha^*) \equiv$$

$$\sigma(x) = x \qquad \text{for variable } x \in \mathscr{V}$$

$$\sigma(f(\theta)) = (\sigma(f))(\sigma(\theta)) \qquad \text{for function symbol } f \in \sigma$$

$$\stackrel{\text{def}}{=} \{\cdot \mapsto \sigma(\theta)\}(\sigma f(\cdot))$$

$$\sigma(\theta + \eta) = \sigma(\theta) + \sigma(\eta)$$

$$\sigma((\theta)') = (\sigma(\theta))' \qquad \text{if } \sigma \mathscr{V}\text{-admissible for } \theta$$

$$\sigma(\rho(\theta)) \equiv (\sigma(\rho))(\sigma(\theta)) \qquad \text{for predicate symbol } \rho \in \sigma$$

$$\sigma(\phi \land \psi) \equiv \sigma(\phi) \land \sigma(\psi)$$

$$\sigma(\forall x \phi) = \forall x \sigma(\phi) \qquad \text{if } \sigma \{x\}\text{-admissible for } \phi$$

$$\sigma([\alpha]\phi) = [\sigma(\alpha)]\sigma(\phi) \qquad \text{if } \sigma \text{BV}(\sigma(\alpha))\text{-admissible for } \phi$$

$$\sigma(\alpha) \equiv \sigma a \qquad \text{for program symbol } a \in \sigma$$

$$\sigma(x := \theta) \equiv$$

$$\sigma(x' = \theta \& Q) \equiv$$

$$\sigma(?Q) \equiv$$

$$\sigma(\alpha \cup \beta) \equiv$$

$$\sigma(\alpha;\beta) \equiv$$

$$\sigma(\alpha^*) \equiv$$

$$\sigma(x) = x \qquad \text{for variable } x \in \mathscr{V}$$

$$\sigma(f(\theta)) = (\sigma(f))(\sigma(\theta)) \qquad \text{for function symbol } f \in \sigma$$

$$\stackrel{\text{def}}{=} \{\cdot \mapsto \sigma(\theta)\}(\sigma f(\cdot))$$

$$\sigma(\theta + \eta) = \sigma(\theta) + \sigma(\eta)$$

$$\sigma((\theta)') = (\sigma(\theta))' \qquad \text{if } \sigma \mathscr{V}\text{-admissible for } \theta$$

$$\sigma(\rho(\theta)) \equiv (\sigma(\rho))(\sigma(\theta)) \qquad \text{for predicate symbol } \rho \in \sigma$$

$$\sigma(\phi \land \psi) \equiv \sigma(\phi) \land \sigma(\psi)$$

$$\sigma(\forall x \phi) = \forall x \sigma(\phi) \qquad \text{if } \sigma \{x\}\text{-admissible for } \phi$$

$$\sigma([\alpha]\phi) = [\sigma(\alpha)]\sigma(\phi) \qquad \text{if } \sigma \text{BV}(\sigma(\alpha))\text{-admissible for } \phi$$

$$\sigma(x := \theta) \equiv x := \sigma(\theta)$$

$$\sigma(x' = \theta \& Q) \equiv$$

$$\sigma(?Q) \equiv$$

$$\sigma(\alpha \cup \beta) \equiv$$

$$\sigma(\alpha;\beta) \equiv$$

$$\sigma(\alpha^*) \equiv$$

$$\sigma(x) = x \qquad \text{for variable } x \in \mathcal{V}$$

$$\sigma(f(\theta)) = (\sigma(f))(\sigma(\theta)) \qquad \text{for function symbol } f \in \sigma$$

$$\stackrel{\text{def}}{=} \{\cdot \mapsto \sigma(\theta)\}(\sigma f(\cdot))$$

$$\sigma(\theta + \eta) = \sigma(\theta) + \sigma(\eta)$$

$$\sigma((\theta)') = (\sigma(\theta))' \qquad \text{if } \sigma \mathcal{V}\text{-admissible for } \theta$$

$$\sigma(\rho(\theta)) \equiv (\sigma(\rho))(\sigma(\theta)) \qquad \text{for predicate symbol } \rho \in \sigma$$

$$\sigma(\phi \land \psi) \equiv \sigma(\phi) \land \sigma(\psi)$$

$$\sigma(\forall x \phi) = \forall x \sigma(\phi) \qquad \text{if } \sigma \{x\}\text{-admissible for } \phi$$

$$\sigma(\alpha) \equiv \sigma \alpha \qquad \text{for program symbol } a \in \sigma$$

$$\sigma(x := \theta) \equiv x := \sigma(\theta)$$

$$\sigma(x' = \theta \& Q) \equiv x' = \sigma(\theta) \& \sigma(Q) \qquad \text{if } \sigma \{x, x'\}\text{-admissible for } \theta, Q$$

$$\sigma(?Q) \equiv$$

$$\sigma(\alpha \cup \beta) \equiv$$

$$\sigma(\alpha; \beta) \equiv$$

$$\sigma(\alpha^*) \equiv$$

$$\sigma(x) = x \qquad \text{for variable } x \in \mathcal{V}$$

$$\sigma(f(\theta)) = (\sigma(f))(\sigma(\theta)) \qquad \text{for function symbol } f \in \sigma$$

$$\stackrel{\text{def}}{=} \{\cdot \mapsto \sigma(\theta)\} \{\sigma f(\cdot)\}$$

$$\sigma(\theta + \eta) = \sigma(\theta) + \sigma(\eta)$$

$$\sigma((\theta)') = (\sigma(\theta))' \qquad \text{if } \sigma \mathcal{V}\text{-admissible for } \theta$$

$$\sigma(\rho(\theta)) \equiv (\sigma(\rho))(\sigma(\theta)) \qquad \text{for predicate symbol } \rho \in \sigma$$

$$\sigma(\phi \land \psi) \equiv \sigma(\phi) \land \sigma(\psi)$$

$$\sigma(\forall x \phi) = \forall x \sigma(\phi) \qquad \text{if } \sigma \{x\}\text{-admissible for } \phi$$

$$\sigma(\alpha) \equiv \sigma \alpha \qquad \text{for program symbol } a \in \sigma$$

$$\sigma(x := \theta) \equiv x := \sigma(\theta)$$

$$\sigma(x' = \theta \& Q) \equiv x' = \sigma(\theta) \& \sigma(Q) \qquad \text{if } \sigma \{x, x'\}\text{-admissible for } \theta, Q$$

$$\sigma(PQ) \equiv P\sigma(Q)$$

$$\sigma(\alpha \cup \beta) \equiv \sigma(\alpha; \beta) \equiv \sigma(\alpha; \beta) \equiv \sigma(\alpha^*) \equiv \sigma(\alpha^*) \equiv \sigma(\alpha^*)$$

$$\sigma(x) = x \qquad \text{for variable } x \in \mathcal{V}$$

$$\sigma(f(\theta)) = (\sigma(f))(\sigma(\theta)) \qquad \text{for function symbol } f \in \sigma$$

$$\stackrel{\text{def}}{=} \{\cdot \mapsto \sigma(\theta)\} (\sigma f(\cdot))$$

$$\sigma(\theta + \eta) = \sigma(\theta) + \sigma(\eta)$$

$$\sigma((\theta)') = (\sigma(\theta))' \qquad \text{if } \sigma \mathcal{V}\text{-admissible for } \theta$$

$$\sigma(\rho(\theta)) \equiv (\sigma(\rho))(\sigma(\theta)) \qquad \text{for predicate symbol } \rho \in \sigma$$

$$\sigma(\phi \land \psi) \equiv \sigma(\phi) \land \sigma(\psi)$$

$$\sigma(\forall x \phi) = \forall x \sigma(\phi) \qquad \text{if } \sigma \{x\}\text{-admissible for } \phi$$

$$\sigma(\alpha) \equiv \sigma a \qquad \text{for program symbol } a \in \sigma$$

$$\sigma(x := \theta) \equiv x := \sigma(\theta)$$

$$\sigma(x' = \theta \& Q) \equiv x' = \sigma(\theta) \& \sigma(Q) \qquad \text{if } \sigma \{x, x'\}\text{-admissible for } \theta, Q$$

$$\sigma(PQ) \equiv P\sigma(Q) \qquad \text{of } (PQ) \equiv P\sigma(Q)$$

$$\sigma(PQ) \equiv \sigma(Q) \qquad \sigma(PQ) \qquad \sigma(PQ) \equiv \sigma(Q) \qquad \sigma(PQ) \qquad \sigma(PQ)$$

$$\sigma(x) = x \qquad \text{for variable } x \in \mathcal{V}$$

$$\sigma(f(\theta)) = (\sigma(f))(\sigma(\theta)) \qquad \text{for function symbol } f \in \sigma$$

$$\stackrel{\text{def}}{=} \{\cdot \mapsto \sigma(\theta)\}(\sigma f(\cdot))$$

$$\sigma(\theta + \eta) = \sigma(\theta) + \sigma(\eta)$$

$$\sigma((\theta)') = (\sigma(\theta))' \qquad \text{if } \sigma \mathcal{V}\text{-admissible for } \theta$$

$$\sigma(\rho(\theta)) \equiv (\sigma(\rho))(\sigma(\theta)) \qquad \text{for predicate symbol } \rho \in \sigma$$

$$\sigma(\phi \land \psi) \equiv \sigma(\phi) \land \sigma(\psi)$$

$$\sigma(\forall x \phi) = \forall x \sigma(\phi) \qquad \text{if } \sigma \{x\}\text{-admissible for } \phi$$

$$\sigma(\alpha) \equiv \sigma \alpha \qquad \text{for program symbol } a \in \sigma$$

$$\sigma(x := \theta) \equiv x := \sigma(\theta)$$

$$\sigma(x' = \theta \& Q) \equiv x' = \sigma(\theta) \& \sigma(Q) \qquad \text{if } \sigma \{x, x'\}\text{-admissible for } \theta, Q$$

$$\sigma(?Q) \equiv ?\sigma(Q)$$

$$\sigma(\alpha \cup \beta) \equiv \sigma(\alpha) \cup \sigma(\beta)$$

$$\sigma(\alpha; \beta) \equiv \sigma(\alpha); \sigma(\beta) \qquad \text{if } \sigma \text{ BV}(\sigma(\alpha))\text{-admissible for } \beta$$

$$\sigma(\alpha^*) \equiv \sigma(\alpha); \sigma(\beta) \qquad \text{if } \sigma \text{ BV}(\sigma(\alpha))\text{-admissible for } \beta$$

$$\sigma(x) = x \qquad \text{for variable } x \in \mathcal{V}$$

$$\sigma(f(\theta)) = (\sigma(f))(\sigma(\theta)) \qquad \text{for function symbol } f \in \sigma$$

$$\stackrel{\text{def}}{=} \{\cdot \mapsto \sigma(\theta)\} \{\sigma f(\cdot)\}$$

$$\sigma(\theta + \eta) = \sigma(\theta) + \sigma(\eta)$$

$$\sigma((\theta)') = (\sigma(\theta))' \qquad \text{if } \sigma \mathcal{V}\text{-admissible for } \theta$$

$$\sigma(\rho(\theta)) \equiv (\sigma(\rho))(\sigma(\theta)) \qquad \text{for predicate symbol } \rho \in \sigma$$

$$\sigma(\phi \land \psi) \equiv \sigma(\phi) \land \sigma(\psi)$$

$$\sigma(\forall x \phi) = \forall x \sigma(\phi) \qquad \text{if } \sigma \{x\}\text{-admissible for } \phi$$

$$\sigma([\alpha]\phi) = [\sigma(\alpha)]\sigma(\phi) \qquad \text{if } \sigma \text{BV}(\sigma(\alpha))\text{-admissible for } \phi$$

$$\sigma(x) \equiv \sigma a \qquad \text{for program symbol } a \in \sigma$$

$$\sigma(x) = \theta \& Q \equiv x' = \sigma(\theta) \& \sigma(Q) \qquad \text{if } \sigma \{x, x'\}\text{-admissible for } \theta, Q$$

$$\sigma(Q) \equiv \varphi(Q) \qquad \text{of } (Q) \equiv \varphi(Q)$$

$$\sigma(\alpha \cup \beta) \equiv \sigma(\alpha) \cup \sigma(\beta)$$

$$\sigma(\alpha; \beta) \equiv \sigma(\alpha); \sigma(\beta) \qquad \text{if } \sigma \text{BV}(\sigma(\alpha))\text{-admissible for } \beta$$

$$\sigma(\alpha^*) \equiv (\sigma(\alpha))^* \qquad \text{if } \sigma \text{BV}(\sigma(\alpha))\text{-admissible for } \alpha$$

Uniform Substitution: Examples

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x+1]x \neq x \leftrightarrow x+1 \neq x} \quad \sigma = \{c \mapsto x+1, p(\cdot) \mapsto (\cdot \neq x)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2][(y := x + y)^*]x \ge y \leftrightarrow [(y := x^2 + y)^*]x^2 \ge y} \\
\sigma = \{c \mapsto x^2, p(\cdot) \mapsto [(y := \cdot + y)^*](\cdot \ge y)\}$$

$$\frac{p \to [a]p}{x \ge 0 \to [x' = -5]x \ge 0} \qquad \sigma = \{a \mapsto x' = -5, p \mapsto x \ge 0\}$$

$$\frac{p \to [a]p}{y \ge 0 \to [x' = -5]y \ge 0} \qquad \qquad \sigma = \{a \mapsto x' = -5, p \mapsto y \ge 0\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x+1]x \neq x \leftrightarrow x+1 \neq x} \quad \sigma = \{c \mapsto x+1, p(\cdot) \mapsto (\cdot \neq x)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2][(y := x + y)^*]x \ge y \leftrightarrow [(y := x^2 + y)^*]x^2 \ge y} \\
\sigma = \{c \mapsto x^2, p(\cdot) \mapsto [(y := \cdot + y)^*](\cdot \ge y)\}$$

$$\frac{p \to [a]p}{x \ge 0 \to [x' = -5]x \ge 0} \qquad \sigma = \{a \mapsto x' = -5, p \mapsto x \ge 0\}$$

$$\frac{p \to [a]p}{v > 0 \to [x' = -5]v > 0} \qquad \qquad \sigma = \{a \mapsto x' = -5, p \mapsto y \ge 0\}$$

Uniform Substitution: Examples

BV
$$[x := c]p(x) \leftrightarrow p(c)$$
 Clash $\sigma = \{c \mapsto x + 1, p(\cdot) \mapsto (\cdot \neq x)\}$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2][(y := x + y)^*]x \ge y \leftrightarrow [(y := x^2 + y)^*]x^2 \ge y} \\
\sigma = \{c \mapsto x^2, p(\cdot) \mapsto [(y := \cdot + y)^*](\cdot \ge y)\}$$

$$\frac{p \to [a]p}{x \ge 0 \to [x' = -5]x \ge 0} \qquad \qquad \sigma = \{a \mapsto x' = -5, p \mapsto x \ge 0\}$$

$$\frac{p \to [a]p}{y > 0 \to [x' = -5]y > 0} \qquad \qquad \sigma = \{a \mapsto x' = -5, p \mapsto y \ge 0\}$$

Uniform Substitution: Examples

$$\underbrace{ \begin{bmatrix} x := c \end{bmatrix} p(x) \leftrightarrow p(c) \\ \begin{bmatrix} x := x + 1 \end{bmatrix} x \neq x \leftrightarrow x + 1 \neq x} \quad \sigma = \{c \mapsto x + 1, p(\cdot) \mapsto (\cdot \neq x)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x^2][(y := x + y)^*]x \ge y \leftrightarrow [(y := x^2 + y)^*]x^2 \ge y} \\
\sigma = \{c \mapsto x^2, p(\cdot) \mapsto [(y := \cdot + y)^*](\cdot \ge y)\}$$

$$\frac{p \to [a]p}{x \ge 0 \to [x' = -5]x \ge 0} \qquad \qquad \sigma = \{a \mapsto x' = -5, p \mapsto x \ge 0\}$$

$$\frac{p \to [a]p}{v > 0 \to [x' = -5]v > 0} \qquad \qquad \sigma = \{a \mapsto x' = -5, p \mapsto y \ge 0\}$$

ho Uniform Substitution: Examples

$$\underbrace{ \begin{bmatrix} x := c \end{bmatrix} p(x) \leftrightarrow p(c) \\ \begin{bmatrix} x := x + 1 \end{bmatrix} x \neq x \leftrightarrow x + 1 \neq x} \quad \sigma = \{c \mapsto x + 1, p(\cdot) \mapsto (\cdot \neq x)\}$$

$$[x := c]p(x) \leftrightarrow p(c)$$
 Correct

$$\overline{[x := x^2][(y := x+y)^*]x \ge y} \leftrightarrow \overline{[(y := x^2+y)^*]x^2 \ge y} \\
\sigma = \{c \mapsto x^2, p(\cdot) \mapsto \overline{[(y := \cdot +y)^*](\cdot \ge y)}\}$$

$$\frac{p \to [a]p}{x \ge 0 \to [x' = -5]x \ge 0} \qquad \qquad \sigma = \{a \mapsto x' = -5, p \mapsto x \ge 0\}$$

$$\frac{p \to [a]p}{v > 0 \to [x' = -5]v > 0} \qquad \qquad \sigma = \{a \mapsto x' = -5, p \mapsto y \ge 0\}$$

Uniform Substitution: Examples

$$\underbrace{ \begin{bmatrix} x := c \end{bmatrix} p(x) \leftrightarrow p(c) \\ \begin{bmatrix} x := x + 1 \end{bmatrix} x \neq x \leftrightarrow x + 1 \neq x} \quad \sigma = \{c \mapsto x + 1, p(\cdot) \mapsto (\cdot \neq x)\}$$

$$[x := c]p(x) \leftrightarrow p(c) \qquad \text{Correct}$$

$$[x := x^2][(y := x+y)^*]x \ge y \leftrightarrow [(y := x^2+y)^*]x^2 \ge y$$

$$\sigma = \{c \mapsto x^2, p(\cdot) \mapsto [(y := \cdot + y)^*](\cdot \ge y)\}$$

$$\frac{\text{BV}}{x \ge 0 \to [x' = -5]x \ge 0} \qquad \sigma = \{a \mapsto x' = -5, p \mapsto x \ge 0\}$$

$$\frac{p \to [a]p}{y \ge 0 \to [x' = -5]y \ge 0} \qquad \qquad \sigma = \{a \mapsto x' = -5, p \mapsto y \ge 0\}$$

Uniform Substitution: Examples

$$\underbrace{ \begin{bmatrix} x := c \end{bmatrix} p(x) \leftrightarrow p(c) \\ \begin{bmatrix} x := x + 1 \end{bmatrix} x \neq x \leftrightarrow x + 1 \neq x} \quad \sigma = \{c \mapsto x + 1, p(\cdot) \mapsto (\cdot \neq x)\}$$

$$\frac{[x := c]p(x) \leftrightarrow p(c) \quad \text{Correct}}{[x := x^2][(y := x + y)^*]x \ge y \leftrightarrow [(y := x^2 + y)^*]x^2 \ge y} \\
\sigma = \{c \mapsto x^2, p(\cdot) \mapsto [(y := \cdot + y)^*](\cdot \ge y)\}$$

$$\frac{p \to [a]p \quad \text{Clash}}{x \ge 0 \to [x' = -5]x \ge 0}$$

$$\sigma = \{a \mapsto x' = -5, p \mapsto {\color{red} x} \geq 0\}$$

$$\frac{p \to [a]p \quad \text{Correct}}{y \ge 0 \to [x' = -5]y \ge 0}$$

$$\sigma = \{a \mapsto x' = -5, p \mapsto y \geq 0\}$$

Theorem (Soundness)

replace all occurrences of $p(\cdot)$

US
$$\frac{\phi}{\sigma(\phi)}$$

provided $FV(\sigma|_{\Sigma(\theta)}) \cap BV(\otimes(\cdot)) = \emptyset$ for each operation $\otimes(\theta)$ in ϕ

i.e. bound variables $U = \mathsf{BV}(\otimes(\cdot))$ of **no** operator \otimes are free in the substitution on its argument θ (*U*-admissible)

If you bind a free variable, you go to logic jail!

Uniform substitution σ replaces all occurrences of $p(\theta)$ for any θ by $\psi(\theta)$ function sym. $f(\theta)$ for any θ by $\eta(\theta)$ program sym. a by α

$$\text{US} \frac{[a \cup b] p(\bar{x}) \leftrightarrow [a] p(\bar{x}) \wedge [b] p(\bar{x})}{[v := v + 1 \cup x' = v] x > 0 \leftrightarrow [v := v + 1] x > 0 \wedge [x' = v] x > 0}$$

Correctness of Uniform Substitutions

"Syntactic uniform substitution = semantic replacement"

Lemma (Uniform substitution lemma)

Uniform substitution σ and its adjoint interpretation σ_{ω}^*I to σ for I,ω have the same semantics:

$$\omega\in I\llbracket\sigma(\phi)
rbracket$$
 iff $\omega\in\sigma_\omega^*I\llbracket\phi
rbracket$

Theorem (Soundness)

replace all occurrences of $p(\cdot)$

US
$$\frac{\phi}{\sigma(\phi)}$$

provided $FV(\sigma|_{\Sigma(\theta)}) \cap BV(\otimes(\cdot)) = \emptyset$ for each operation $\otimes(\theta)$ in ϕ

Proof.

If premise ϕ valid, i.e. $\omega \in I[\![\phi]\!]$ in all I, ω

Then conclusion $\sigma(\phi)$ valid, because $\omega \in I[\![\sigma(\phi)]\!]$ iff $\omega \in \sigma_\omega^* I[\![\phi]\!]$

Outline

- Learning Objectives
- 2 Axioms Versus Axiom Schemata
- 3 Differential Dynamic Logic with Interpretations
 - Syntax
 - Semantics
- Uniform Substitution
 - Uniform Substitution Application
 - Uniform Substitution Lemmas
- Axiomatic Proof Calculus for dL
- 6 Summary

Part I

Part IV

$$[:=][x:=\theta]\phi(x)\leftrightarrow\phi(\theta)$$

$$[?] [?\chi]\phi \leftrightarrow (\chi \rightarrow \phi)$$

$$[\cup] \ [\alpha \cup \beta] \phi \leftrightarrow [\alpha] \phi \wedge [\beta] \phi$$

$$[;] [\alpha; \beta] \phi \leftrightarrow [\alpha] [\beta] \phi$$

$$[^*] \ [\alpha^*] \phi \leftrightarrow \phi \land [\alpha] [\alpha^*] \phi$$

$$\mathsf{K}\left[\alpha\right](\phi\to\psi)\to([\alpha]\phi\to[\alpha]\psi)$$

$$\vdash [\alpha^*] \phi \leftrightarrow \phi \land [\alpha^*] (\phi \rightarrow [\alpha] \phi)$$

$$\vee \phi \rightarrow [\alpha]\phi$$

$$['] [x' = f(x)]\phi \leftrightarrow \forall t \ge 0 [x := y(t)]\phi$$

Part I Part IV

$$[:=] [x := \theta] \phi(x) \leftrightarrow \phi(\theta)$$

$$[:=] [x := c] p(x) \leftrightarrow p(c)$$

$$[?] [?\chi]\phi \leftrightarrow (\chi \to \phi)$$

$$[?] [?q]p \leftrightarrow (q \rightarrow p)$$

$$[\cup] \ [\alpha \cup \beta] \phi \leftrightarrow [\alpha] \phi \wedge [\beta] \phi$$

$$[\cup] [a \cup b] p(\bar{x}) \leftrightarrow [a] p(\bar{x}) \wedge [b] p(\bar{x})$$

$$[;] [\alpha; \beta] \phi \leftrightarrow [\alpha] [\beta] \phi$$

$$[;] [a;b]p(\bar{x}) \leftrightarrow [a][b]p(\bar{x})$$

$$[^*] \ [\alpha^*] \phi \leftrightarrow \phi \land [\alpha] [\alpha^*] \phi$$

$$[*] [a^*] p(\bar{x}) \leftrightarrow p(\bar{x}) \wedge [a] [a^*] p(\bar{x})$$

$$\mathsf{K}\left[\alpha\right](\phi\to\psi)\to([\alpha]\phi\to[\alpha]\psi)$$

$$\mathsf{K}\left[a\right]\left(p(\bar{x}) \rightarrow q(\bar{x})\right) \rightarrow \left([a]p(\bar{x}) \rightarrow [a]q(\bar{x})\right)$$

 $|[a^*]p(\bar{x}) \leftrightarrow p(\bar{x}) \land [a^*](p(\bar{x}) \rightarrow [a]p(\bar{x}))$

$$\vdash [lpha^*] \phi \leftrightarrow \phi \land [lpha^*] (\phi \rightarrow [lpha] \phi)$$

$$\forall p \rightarrow [a]p$$

$$\vee \phi \to [\alpha] \phi$$

$$[x' = f(x)]\phi \leftrightarrow \forall t > 0 [x := v(t)]\phi$$

$$['] [x' = f(x)] \phi \leftrightarrow \forall t \ge 0 [x := y(t)] \phi$$

Infinite axiom schema

Axiom = one formula

$$[:=] [x := \theta] \phi(x) \leftrightarrow \phi(\theta)$$

$$[:=] [x := c] p(x) \leftrightarrow p(c)$$

$$[?] [?\chi]\phi \leftrightarrow (\chi \to \phi)$$

Schema [?] [?q]
$$p \leftrightarrow (q \rightarrow p)$$

Axiom

$$[\cup] \ [\alpha \cup \beta] \phi \leftrightarrow [\alpha] \phi \wedge [\beta] \phi$$

$$[\cup] [a \cup b] p(\bar{x}) \leftrightarrow [a] p(\bar{x}) \wedge [b] p(\bar{x})$$

$$[;] [\alpha; \beta] \phi \leftrightarrow [\alpha] [\beta] \phi$$

$$[;] [a;b]p(\bar{x}) \leftrightarrow [a][b]p(\bar{x})$$

$$[^*] [\alpha^*] \phi \leftrightarrow \phi \land [\alpha] [\alpha^*] \phi$$

[*]
$$[a^*]p(\bar{x}) \leftrightarrow p(\bar{x}) \wedge [a][a^*]p(\bar{x})$$

$$\mathsf{K}\left[\alpha\right](\phi\to\psi)\to([\alpha]\phi\to[\alpha]\psi)$$

$$\mathsf{K}\left[a\right]\left(p(\bar{x}){\to}q(\bar{x})\right) \to \left([a]p(\bar{x}) \to [a]q(\bar{x})\right)$$

 $|[a^*]p(\bar{x}) \wedge [a^*](p(\bar{x}) \rightarrow [a]p(\bar{x}))$

$$| [\alpha^*] \phi \leftarrow \text{Schema}^* (\phi \rightarrow [\alpha] \phi)$$

$$\vee p \rightarrow [a]p$$

$$\vee \phi \rightarrow [\alpha]\phi$$

$$['][x' = f(x)]\phi \leftrightarrow \forall t > 0[x := v(t)]\phi$$

$$\overline{j(x)} \vdash \overline{j(x)} \vdash \overline{[(v := 2 \cup v := x); x' = v]x > 0}$$

$$\sigma = \{a \mapsto (v := 2 \cup v := x), b \mapsto x' = v, p(\bar{x}) \mapsto x > 0\}$$

$$[a; b]p(\bar{x}) \leftrightarrow [a][b]p(\bar{x})$$

$$US[(v := 2 \cup v := x); x' = v]x > 0 \leftrightarrow [(v := 2 \cup v := x)][x' = v]x > 0$$

$$\frac{j(x) \vdash [v := 2 \cup v := x][x' = v]x > 0}{j(x) \vdash [(v := 2 \cup v := x); x' = v]x > 0}$$

$$\sigma = \{a \mapsto v := 2, b \mapsto v := x, \rho(\bar{x}) \mapsto [x' = v]x > 0\}$$
$$[a \cup b]\rho(\bar{x}) \leftrightarrow [a]\rho(\bar{x}) \wedge [b]\rho(\bar{x})$$
$$[v := 2 \cup v := x][x' = v]x > 0 \leftrightarrow [v := 2][x' = v]x > 0 \wedge [v := x][x' = v]x > 0$$

$$\frac{j(x) \vdash [v := 2][x' = v]x > 0 \land [v := x][x' = v]x > 0}{j(x) \vdash [v := 2 \cup v := x][x' = v]x > 0}$$
[:] $j(x) \vdash [(v := 2 \cup v := x); x' = v]x > 0$

$$\sigma = \{c \mapsto 2, p(\cdot) \mapsto [x' = \cdot]x > 0\}$$

$$\frac{[v := c]p(v) \leftrightarrow p(c)}{[v := 2][x' = v]x > 0 \leftrightarrow [x' = 2]x > 0}$$

$$\sigma = \{c \mapsto x, p(\cdot) \mapsto [x' = \cdot]x > 0\}$$

$$\frac{[v := c]p(v) \leftrightarrow p(c)}{[v := x][x' = v]x > 0 \leftrightarrow [x' = x]x > 0}$$

$$[:=] j(x) \vdash [v := 2][x' = v]x > 0 \land [v := x][x' = v]x > 0$$

$$[:] j(x) \vdash [v := 2 \cup v := x][x' = v]x > 0$$

$$[:] j(x) \vdash [(v := 2 \cup v := x); x' = v]x > 0$$

$$\sigma = \{c \mapsto 2, p(\cdot) \mapsto [x' = \cdot]x > 0\}$$

$$\frac{[v := c]p(v) \leftrightarrow p(c)}{[v := 2][x' = v]x > 0 \leftrightarrow [x' = 2]x > 0}$$

$$\sigma = \{c \mapsto x, p(\cdot) \mapsto [x'=\cdot]x > 0\}$$
$$[v := c]p(v) \leftrightarrow p(c)$$
$$[v := x][x'=v]x > 0 \leftrightarrow [x'=x]x > 0$$

$$\int_{[:=]}^{[]} j(x) \vdash [x'=2]x > 0 \land [v:=x][x'=v]x > 0
[:=] j(x) \vdash [v:=2][x'=v]x > 0 \land [v:=x][x'=v]x > 0
\downarrow_{[:]} j(x) \vdash [v:=2 \cup v:=x][x'=v]x > 0
\vdots j(x) \vdash [(v:=2 \cup v:=x); x'=v]x > 0$$

$$\sigma = \{c \mapsto v, p(\cdot) \mapsto \cdot > 0\}$$

v can't have ODE

$$\sum_{j=1}^{n} [x'=c]p(x) \leftrightarrow \forall t \ge 0 [x:=x+ct]p(x)$$
$$[x'=v]x>0 \leftrightarrow \forall t \ge 0 [x:=x+vt]x>0$$

$$\begin{array}{l}
[:=] j(x) \vdash \forall t \ge 0 [x := x + 2t] x > 0 \land [v := x] \forall t \ge 0 [x := x + vt] x > 0 \\
[:] j(x) \vdash [x' = 2] x > 0 \land [v := x] [x' = v] x > 0 \\
[:=] j(x) \vdash [v := 2] [x' = v] x > 0 \land [v := x] [x' = v] x > 0 \\
[:] j(x) \vdash [v := 2 \cup v := x] [x' = v] x > 0 \\
[:] j(x) \vdash [(v := 2 \cup v := x); x' = v] x > 0
\end{array}$$

$$\sigma = \{c \mapsto x, p(\cdot) \mapsto \forall t \ge 0 [x := x + (\cdot)t]x > 0\}$$
$$[v := c]p(v) \leftrightarrow p(c)$$
$$[v := x]\forall t \ge 0 [x := x + vt]x > 0 \leftrightarrow \forall t \ge 0 [x := x + xt]x > 0$$

$$[:=] \overline{j(x)} \vdash \forall t \ge 0 \ x + 2t > 0 \land \forall t \ge 0 \ [x := x + xt] \ x > 0$$

$$[:=] \overline{j(x)} \vdash \forall t \ge 0 \ [x := x + 2t] \ x > 0 \land [v := x] \ \forall t \ge 0 \ [x := x + vt] \ x > 0$$

$$[:=] \overline{j(x)} \vdash [x' = 2] \ x > 0 \land [v := x] \ [x' = v] \ x > 0$$

$$[:=] \overline{j(x)} \vdash [v := 2] \ [x' = v] \ x > 0 \land [v := x] \ [x' = v] \ x > 0$$

$$[:] \overline{j(x)} \vdash [v := 2 \cup v := x] \ [x' = v] \ x > 0$$

$$[:] \overline{j(x)} \vdash [v := 2 \cup v := x); \ x' = v] \ x > 0$$

$$\sigma = \{c \mapsto x + xt, p(\cdot) \mapsto \cdot > 0\}$$

$$US \frac{[x := c]p(x) \leftrightarrow p(c)}{[x := x + xt]x > 0 \leftrightarrow x + xt > 0}$$

$$\begin{aligned}
j(x) &\vdash \forall t \ge 0 \, x + 2t > 0 \, \land \, \forall t \ge 0 \, x + xt > 0 \\
[&:=] j(x) &\vdash \forall t \ge 0 \, x + 2t > 0 \, \land \, \forall t \ge 0 \, [x := x + xt] \, x > 0 \\
[&:=] j(x) &\vdash \forall t \ge 0 \, [x := x + 2t] \, x > 0 \, \land \, [v := x] \, \forall t \ge 0 \, [x := x + vt] \, x > 0 \\
[&:=] j(x) &\vdash [x' = 2] x > 0 \, \land \, [v := x] [x' = v] \, x > 0 \\
[&:=] j(x) &\vdash [v := 2] [x' = v] \, x > 0 \, \land \, [v := x] [x' = v] \, x > 0 \\
[&:=] j(x) &\vdash [v := 2 \cup v := x] [x' = v] \, x > 0 \\
[&:=] j(x) &\vdash [v := 2 \cup v := x] [x' = v] \, x > 0
\end{aligned}$$

$$\begin{array}{l} j(x) \vdash \forall t \geq 0 \ x + 2t > 0 \land \forall t \geq 0 \ x + xt > 0 \\ \stackrel{[:=]}{j(x)} \vdash \forall t \geq 0 \ x + 2t > 0 \land \forall t \geq 0 \ [x := x + xt] x > 0 \\ \stackrel{[:=]}{j(x)} \vdash \forall t \geq 0 \ [x := x + 2t] x > 0 \land [v := x] \forall t \geq 0 \ [x := x + vt] x > 0 \\ \stackrel{[']}{j(x)} \vdash [x' = 2] x > 0 \land [v := x] [x' = v] x > 0 \\ \stackrel{[:=]}{j(x)} \vdash [v := 2] [x' = v] x > 0 \land [v := x] [x' = v] x > 0 \\ \stackrel{[\cup]}{j(x)} \vdash [v := 2 \cup v := x] [x' = v] x > 0 \\ \stackrel{[:]}{j(x)} \vdash [v := 2 \cup v := x] ; x' = v] x > 0 \end{array}$$

Summarize:

$$\frac{j(x) \vdash \forall t \ge 0 \, x + 2t > 0 \land \forall t \ge 0 \, x + xt > 0}{j(x) \vdash [(v := 2 \cup v := x); x' = v]x > 0}$$

Summarize:

$$\frac{j(x) \vdash \forall t \ge 0 \, x + 2t > 0 \land \forall t \ge 0 \, x + xt > 0}{j(x) \vdash [(v := 2 \cup v := x); x' = v]x > 0}$$

Using $\sigma = \{j(\cdot) \mapsto \cdot > 0\}$ on above derived rule proves:

$$\mathbb{R} \frac{x}{x > 0 \vdash \forall t \ge 0 \ x + 2t > 0 \land \forall t \ge 0 \ x + xt > 0}$$

$$\mathbb{R} \frac{x}{x > 0 \vdash [(v := 2 \cup v := x); x' = v] \ x > 0}$$

Outline

- Learning Objectives
- Axioms Versus Axiom Schemata
- Open Technical Dynamic Logic with Interpretations
 - Syntax
 - Semantics
- Uniform Substitution
 - Uniform Substitution Application
 - Uniform Substitution Lemmas
- 5 Axiomatic Proof Calculus for dL
- 6 Summary

- ✓ Soundness easier: literal formula, not instantiation mechanism
- ✓ An axiom is one formula. Axiom schema is a decision algorithm.
- √ Generic formula, not some shape with characterization of exceptions
- √ No schema variable or meta variable algorithms
- √ No matching mechanisms / unification in prover kernel
- √ No side condition subtlety or occurrence pattern checks (per schema)
- imes Need other means of instantiating axioms: uniform substitution (US)
- √ US + renaming: isolate static semantics
- √ US independent from axioms: modular logic vs. prover separation
- √ More flexible by syntactic contextual equivalence
- × Extra proofs branches since instantiation is explicit proof step

- \checkmark Soundness easier: literal formula, not instantiation mechanism
- ✓ An axiom is one formula. Axiom schema is a decision algorithm.
- √ Generic formula, not some shape with characterization of exceptions
- √ No schema variable or meta variable algorithms
- \checkmark No matching mechanisms / unification in prover kernel
- √ No side condition subtlety or occurrence pattern checks (per schema)
- imes Need other means of instantiating axioms: uniform substitution (US)
- √ US + renaming: isolate static semantics
- √ US independent from axioms: modular logic vs. prover separation
- √ More flexible by syntactic contextual equivalence
- $\, imes\,$ Extra proofs branches since instantiation is explicit proof step
- Net win for soundness since significantly simpler prover

Part IV Part IV

$$[:=] [x := \theta] \phi(x) \leftrightarrow \phi(\theta)$$

$$[:=] [x := c] p(x) \leftrightarrow p(c)$$

$$[?] [?\chi]\phi \leftrightarrow (\chi \to \phi)$$

$$[?] [?q]p \leftrightarrow (q \rightarrow p)$$

$$[\cup] \ [\alpha \cup \beta] \phi \leftrightarrow [\alpha] \phi \wedge [\beta] \phi$$

$$[\cup] [a \cup b] p(\bar{x}) \leftrightarrow [a] p(\bar{x}) \wedge [b] p(\bar{x})$$

$$[;] [\alpha; \beta] \phi \leftrightarrow [\alpha] [\beta] \phi$$

$$[;] [a;b]p(\bar{x}) \leftrightarrow [a][b]p(\bar{x})$$

$$[^*] [\alpha^*] \phi \leftrightarrow \phi \land [\alpha] [\alpha^*] \phi$$

[*]
$$[a^*]p(\bar{x}) \leftrightarrow p(\bar{x}) \wedge [a][a^*]p(\bar{x})$$

$$K[\alpha](\phi \to \psi) \to ([\alpha]\phi \to [\alpha]\psi)$$

$$\mathsf{K}\left[a\right]\left(p(\bar{x}){\to}q(\bar{x})\right) \to \left([a]p(\bar{x}) \to [a]q(\bar{x})\right)$$

$$\vdash [lpha^*] \phi \leftrightarrow \phi \land [lpha^*] (\phi \rightarrow [lpha] \phi)$$

$$|[a^*]p(\bar{x}) \leftrightarrow p(\bar{x}) \land [a^*](p(\bar{x}) \to [a]p(\bar{x}))$$

$$\lor \phi \rightarrow [\alpha]\phi$$

$$\lor p \rightarrow [a]p$$

$$['] [x' = f(x)] \phi \leftrightarrow \forall t \ge 0 [x := y(t)] \phi$$

Uniform Substitution for Differential Dynamic Logic

differential dynamic logic

$$dL = DL + HP$$

US
$$\frac{\phi}{\sigma(\phi)}$$

$$[\alpha]\phi \quad \bigcirc \qquad \qquad \stackrel{\frown}{\alpha} \qquad \phi$$

- Uniform substitution
 → axioms not schemata
- Modular: Logic || Prover
- Straightforward to implement
- Prover microkernel
- Sound & complete / ODE
- Fast contextual equivalence

KeYmaera X

G
$$\frac{p(x)}{[a]p(\bar{x})}$$

G
$$\frac{p(\bar{x})}{[a]p(\bar{x})}$$
 implies $\frac{x^2 \ge 0}{[x:=x+1;(x'=x\cup x'=-2)]x^2 \ge 0}$

Theorem (Soundness)
$$\frac{\phi_1 \ \dots \ \phi_n}{\psi} \ \textit{locally sound} \ \textit{implies} \ \frac{\sigma(\phi_1) \ \dots \ \sigma(\phi_n)}{\sigma(\psi)} \ \textit{locally sound}$$

G
$$\frac{p(\bar{x})}{[a]p(\bar{x})}$$
 implies $\frac{x^2 \ge 0}{[x:=x+1;(x'=x\cup x'=-2)]x^2 \ge 0}$

Theorem (Soundness)

 $\mathsf{FV}(\sigma) = \emptyset$

 $\dfrac{\cdots \phi_n}{\psi}$ locally sound $\ \ \ \ \ \ \dfrac{\sigma(\phi_1) \cdots \sigma(\phi_n)}{\sigma(\psi)}$ locally sound

Locally sound

The conclusion is valid in any interpretation *I* in which the premises are.

Uniform Substitution of Rules and Proofs

G
$$\frac{p(\bar{x})}{[a]p(\bar{x})}$$

implies
$$\frac{x^2 \ge 0}{[x := x + 1; (x' = x \cup x' = -2)]x^2 \ge 0}$$

$$CQ \frac{f()=g()}{p(f()) \leftrightarrow p(g())}$$

Theorem (Soundness)

$$(\mathsf{FV}(\sigma) = \emptyset)$$

$$rac{\phi_1 \quad \dots \quad \phi_n}{\psi}$$
 locally sound $\ \ implies \ \ rac{\sigma(\phi_1) \quad \dots \quad \sigma(\phi_n)}{\sigma(\psi)}$ locally sound

$$\frac{\sigma(\varphi_1) \dots \sigma(\varphi_n)}{\sigma(\psi)}$$

Locally sound

The conclusion is valid in any interpretation I in which the premises are.

Uniform Substitution of Rules and Proofs

G
$$\frac{p(\bar{x})}{[a]p(\bar{x})}$$
 implies $\frac{x^2 \ge 0}{[x := x+1; (x'=x \cup x'=-2)]x^2 \ge 0}$

$$CQ \frac{f()=g()}{p(f())\leftrightarrow p(g())} \qquad \text{implies} \quad \frac{2x-x=x}{[x'=v]2x-x\geq 0 \leftrightarrow [x'=v]x\geq 0}$$

Theorem (Soundness)

$$\mathsf{FV}(\sigma) = \emptyset$$

$$\frac{\phi_1 \quad \dots \quad \phi_n}{\psi}$$
 locally sound $\quad implies \quad \frac{\sigma(\phi_1) \quad \dots \quad \sigma(\phi_n)}{\sigma(\psi)}$ locally sound

Locally sound

The conclusion is valid in any interpretation *I* in which the premises are.

Differential Axioms

- Differential Equation and Differential Axioms
- Differential Substitution Lemmas
- Contextual Congruences
- Static Semantics
- Summary

$$['] [x' = \theta] \phi \leftrightarrow \forall t \ge 0 [x := y(t)] \phi$$

Axiom schema with side conditions:

- Occurs check: t fresh
- Solution check: $y(\cdot)$ solves the ODE $y'(t) = \theta$ with $y(\cdot)$ plugged in for x in term θ
- Initial value check: $y(\cdot)$ solves the symbolic IVP y(0) = x
- x' cannot occur free in ϕ

Quite nontrivial soundness-critical side condition algorithms . . .

Theorem (Soundness)

replace all occurrences of $p(\cdot)$

US
$$\frac{\phi}{\sigma(\phi)}$$

Uniform substitution σ replaces all occurrences of $p(\theta)$ for any θ by $\psi(\theta)$ function sym. $f(\theta)$ for any θ by $\eta(\theta)$ program sym. a by α

$$\text{US} \frac{[\mathbf{a} \cup \mathbf{b}] p(\bar{\mathbf{x}}) \leftrightarrow [\mathbf{a}] p(\bar{\mathbf{x}}) \wedge [\mathbf{b}] p(\bar{\mathbf{x}})}{[\mathbf{v} := \mathbf{v} + \mathbf{1} \cup \mathbf{x}' = \mathbf{v}] \mathbf{x} > 0 \leftrightarrow [\mathbf{v} := \mathbf{v} + \mathbf{1}] \mathbf{x} > 0 \wedge [\mathbf{x}' = \mathbf{v}] \mathbf{x} > 0}$$

Differential Invariants for Differential Equations

Differential Invariant

$$\frac{Q \vdash [x' := f(x)](P)'}{P \vdash [x' = f(x) \& Q]P}$$

Differential Cut

$$\frac{P \vdash [x' = f(x) \& Q] \bigcirc P \vdash [x' = f(x) \& Q \land \bigcirc] P}{P \vdash [x' = f(x) \& Q] P}$$

Differential Ghost

$$\frac{P \leftrightarrow \exists y \, G \quad G \vdash [x' = f(x), y' = g(x, y) \& Q] G}{P \vdash [x' = f(x) \& Q] P}$$

if new y' = g(x, y) has long enough solution

Differential Equation Axioms & Differential Axioms

DW
$$[x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x)](q(x) \to p(x))$$

DI $([x' = f(x) \& q(x)]p(x) \leftrightarrow [?q(x)]p(x)) \leftarrow [x' = f(x) \& q(x)](p(x))'$
DC $([x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x) \land r(x)]p(x))$
 $\leftarrow [x' = f(x) \& q(x)]r(x)$
DE $[x' = f(x) \& q(x)]p(x, x') \leftrightarrow [x' = f(x) \& q(x)][x' := f(x)]p(x, x')$
DG $[x' = f(x) \& q(x)]p(x) \leftrightarrow \exists y [x' = f(x), y' = a(x)y + b(x) \& q(x)]p(x)$
DS $[x' = c \& q(x)]p(x) \leftrightarrow \forall t \geq 0 ((\forall 0 \leq s \leq t q(x + cs)) \to [x := x + ct]p(x))$
 $+' (f(\bar{x}) + g(\bar{x}))' = (f(\bar{x}))' + (g(\bar{x}))'$
 $+' (f(\bar{x}) \cdot g(\bar{x}))' = (f(\bar{x}))' \cdot g(\bar{x}) + f(\bar{x}) \cdot (g(\bar{x}))'$
 $+' (c)' = 0$

Axiom (Differential Weakening)

(JAR'17)

DW
$$[x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x)](q(x) \rightarrow p(x))$$

Differential equations cannot leave their evolution domains. Derives from:

$$DW [x' = f(x) \& q(x)]q(x)$$

Axiom (Differential Cut)

(JAR'17)

DC
$$([x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x) \land r(x)]p(x))$$
$$\leftarrow [x' = f(x) \& q(x)]r(x)$$

DC is a cut for differential equations.

DC is a differential modal modus ponens K.

Axiom (Differential Cut)

(JAR'17)

DC
$$([x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x) \land r(x)]p(x))$$
$$\leftarrow [x' = f(x) \& q(x)]r(x)$$

DC is a cut for differential equations.

DC is a differential modal modus ponens K.

DC
$$([x' = f(x) \& q(x)] p(x) \leftrightarrow [x' = f(x) \& q(x) \land r(x)] p(x))$$
$$\leftarrow [x' = f(x) \& q(x)] r(x)$$

DC is a cut for differential equations.

DC is a differential modal modus ponens K.

DC
$$([x' = f(x) \& q(x)] p(x) \leftrightarrow [x' = f(x) \& q(x) \land r(x)] p(x))$$
$$\leftarrow [x' = f(x) \& q(x)] r(x)$$

DC is a cut for differential equations.

DC is a differential modal modus ponens K.

Axiom (Differential Cut)

(JAR'17)

DC
$$([x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x) \land r(x)]p(x))$$
$$\leftarrow [x' = f(x) \& q(x)]r(x)$$

DC is a cut for differential equations.

DC is a differential modal modus ponens K.

DC
$$([x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x) \land r(x)]p(x))$$
$$\leftarrow [x' = f(x) \& q(x)]r(x)$$

DC is a cut for differential equations.

DC is a differential modal modus ponens K.

Axiom (Differential Cut)

(JAR'17)

DC
$$([x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x) \land r(x)]p(x))$$
$$\leftarrow [x' = f(x) \& q(x)]r(x)$$

DC is a cut for differential equations.

DC is a differential modal modus ponens K.

DC
$$([x' = f(x) \& q(x)] p(x) \leftrightarrow [x' = f(x) \& q(x) \land r(x)] p(x))$$
$$\leftarrow [x' = f(x) \& q(x)] r(x)$$

DC is a cut for differential equations.

DC is a differential modal modus ponens K.

DC
$$([x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x) \land r(x)]p(x))$$
$$\leftarrow [x' = f(x) \& q(x)]r(x)$$

DC is a cut for differential equations.

DC is a differential modal modus ponens K.

DI
$$([x'=f(x)\&q(x)]p(x)\leftrightarrow [?q(x)]p(x))\leftarrow [x'=f(x)\&q(x)](p(x))'$$

Differential invariant: if p(x) true now and if differential (p(x))' true always What's the differential of a formula???

What's the meaning of a differential term ... in a state???

Axiom (Differential Effect)

(JAR'17)

DE
$$[x' = f(x) \& q(x)]p(x,x') \leftrightarrow [x' = f(x) \& q(x)][x' := f(x)]p(x,x')$$

Effect of differential equation on differential symbol x'

[x' := f(x)] instantly mimics continuous effect [x' = f(x)] on x'

[x' := f(x)] selects vector field x' = f(x) for subsequent differentials

DG
$$[x' = f(x) \& q(x)]p(x) \leftrightarrow \exists y [x' = f(x), y' = a(x)y + b(x) \& q(x)]p(x)$$

Differential ghost/auxiliaries: extra differential equations that exist Can cause new invariants

"Dark matter" counterweight to balance conserved quantities

Axiom (Differential Solution)

(JAR'17)

DS
$$[x' = c \& q(x)]p(x) \leftrightarrow \forall t \ge 0 ((\forall 0 \le s \le t q(x+cs)) \rightarrow [x := x+ct]p(x))$$

Differential solutions: solve differential equations with DG,DC and inverse companions

- DI proves a property of an ODE inductively by its differentials
- DE exports vector field, possibly after DW exports evolution domain
- CE+CQ reason efficiently in Equivalence or eQuational context
- G isolates postcondition
- [:=] differential assignment uses vector field
- differential computations are axiomatic (US)

$$\begin{array}{c} & \\ & \\ \mathbb{R} \\ & \\ \vdash x^3 \cdot x + x \cdot x^3 \geq 0 \\ & \\ \vdots = \\ \vdash [x' := x^3] x' \cdot x + x \cdot x' \geq 0 \\ & \\ \vdash [x' := x^3] [x' := x^3] x' \cdot x + x \cdot x' \geq 0 \\ & \\ \vdash [x' := x^3] [x' := x^3] x' \cdot x + x \cdot x' \geq 0 \\ & \\ \vdash [x' := x^3] [x' := x^3] x' \cdot x + x \cdot x' \geq 0 \\ & \\ \vdash [x' := x^3] [x' := x^3] [x' := x^3] (x \cdot x \geq 1)' \\ & \\ \vdash [x' := x^3]$$

Lemma (Differential lemma)

If
$$\varphi \models x' = f(x) \land Q$$
 for duration $r > 0$, then for all $0 \le \zeta \le r$:

Syntactic
$$\varphi(\zeta) \llbracket (\theta)' \rrbracket = \frac{\mathsf{d} \varphi(t) \llbracket \theta \rrbracket}{\mathsf{d} t} (\zeta)$$
 Analytic

Lemma (Differential assignment)

If
$$\varphi \models x' = f(x) \land Q$$
 then $\varphi \models \phi \leftrightarrow [x' := f(x)]\phi$

Lemma (Derivations)

$$(f(\bar{x}) + g(\bar{x}))' = (f(\bar{x}))' + (g(\bar{x}))'$$

 $(f(\bar{x}) \cdot g(\bar{x}))' = (f(\bar{x}))' \cdot g(\bar{x}) + f(\bar{x}) \cdot (g(\bar{x}))'$
 $(c)' = 0$

for arity 0 functions c

Lemma (Differential lemma)

If
$$\varphi \models x' = f(x) \land Q$$
 for duration $r > 0$, then for all $0 \le \zeta \le r$:

Syntactic
$$\varphi(\zeta) \llbracket (\theta)' \rrbracket = \frac{\mathsf{d} \varphi(t) \llbracket \theta \rrbracket}{\mathsf{d} t} (\zeta)$$
 Analytic

Lemma (Differential assignment)

If
$$\varphi \models x' = f(x) \land Q$$
 then $\varphi \models \phi \leftrightarrow [x' := f(x)]\phi$

Lemma (Derivations)

$$(\theta + \eta)' = (\theta)' + (\eta)'$$

 $(\theta \cdot \eta)' = (\theta)' \cdot \eta + \theta \cdot (\eta)'$
 $(c)' = 0$

for arity 0 functions c

Differential Equation Axioms & Differential Axioms

DW
$$[x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x)](q(x) \to p(x))$$

DI $([x' = f(x) \& q(x)]p(x) \leftrightarrow [?q(x)]p(x)) \leftarrow [x' = f(x) \& q(x)](p(x))'$
DC $([x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x) \land r(x)]p(x))$
 $\leftarrow [x' = f(x) \& q(x)]r(x)$
DE $[x' = f(x) \& q(x)]p(x, x') \leftrightarrow [x' = f(x) \& q(x)][x' := f(x)]p(x, x')$
DG $[x' = f(x) \& q(x)]p(x) \leftrightarrow \exists y [x' = f(x), y' = a(x)y + b(x) \& q(x)]p(x)$
DS $[x' = c \& q(x)]p(x) \leftrightarrow \forall t \geq 0 ((\forall 0 \leq s \leq t q(x + cs)) \to [x := x + ct]p(x))$
 $+' (f(\bar{x}) + g(\bar{x}))' = (f(\bar{x}))' + (g(\bar{x}))'$
 $+' (f(\bar{x}) \cdot g(\bar{x}))' = (f(\bar{x}))' \cdot g(\bar{x}) + f(\bar{x}) \cdot (g(\bar{x}))'$
 $+' (c)' = 0$

- DE exports vector field, possibly after DW exports evolution domain
- © CE+CQ reason efficiently in Equivalence or eQuational context
- G isolates postcondition
- [:=] differential assignment uses vector field

*	
$\mathbb{R} \ \overline{\vdash x^3 \cdot x + x \cdot x^3 \geq 0}$	$(x \cdot x)' = x' \cdot x + x \cdot x'$
	$(x \cdot x)' \ge 0 \leftrightarrow x' \cdot x + x \cdot x' \ge 0$
G $\vdash [x' = x^3][x' := x^3]x' \cdot x + x \cdot x' \geq 0$	$(x \cdot x \ge 1)' \leftrightarrow x' \cdot x + x \cdot x' \ge 0$
CE	$\vdash [x' = x^3][x' := x^3](x \cdot x \ge 1)'$
	$\vdash [x' = x^3](x \cdot x \ge 1)'$
$x \cdot x \ge 1$	$\vdash [x' = x^3] x \cdot x \ge 1$

Example: Contextual Congruence Reasoning by US

$$CQ \frac{f() = g()}{p(f()) \leftrightarrow p(g())}$$

$$CQ \frac{(x \cdot x)' = x' \cdot x + x \cdot x'}{(x \cdot x)' \ge 0 \leftrightarrow x' \cdot x + x \cdot x' \ge 0}$$

$$CE \frac{P \leftrightarrow Q}{C(P) \leftrightarrow C(Q)}$$

$$(x \cdot x \ge 1)' \leftrightarrow x' \cdot x + x \cdot x' \ge 0$$

$$[x' = x^3][x' := x^3](x \cdot x \ge 1)' \leftrightarrow [x' = x^3][x' := x^3]x' \cdot x + x \cdot x' \ge 0$$

Example: Contextual Congruence Reasoning by US

$$CQ \frac{f()=g()}{p(f()) \leftrightarrow p(g())}$$

$$CQ \frac{(x \cdot x)' = x' \cdot x + x \cdot x'}{(x \cdot x)' \ge 0 \leftrightarrow x' \cdot x + x \cdot x' \ge 0}$$

with
$$\sigma \approx \{p(\cdot) \mapsto \cdot \geq 0, f() \mapsto (x \cdot x)', g() \mapsto x' \cdot x + x \cdot x'\}$$

$$CE \frac{P \leftrightarrow Q}{C(P) \leftrightarrow C(Q)}$$

$$(x \cdot x \ge 1)' \leftrightarrow x' \cdot x + x \cdot x' \ge 0$$

$$[x' = x^3][x' := x^3](x \cdot x \ge 1)' \leftrightarrow [x' = x^3][x' := x^3]x' \cdot x + x \cdot x' \ge 0$$

$$\text{with } \sigma \approx \{\textit{C}(_) \mapsto [\textit{x}' = \textit{x}^3][\textit{x}' := \textit{x}^3]_, \textit{P} \mapsto (\textit{x} \cdot \textit{x} \geq \textit{1})', \textit{Q} \mapsto \textit{x}' \cdot \textit{x} + \textit{x} \cdot \textit{x}' \geq \textit{0}\}$$

DE
$$[x' = x^3][x' := x^3](x \cdot x \ge 1)'$$
 $[x' = x^3](x \cdot x \ge 1)'$
 $[x \cdot x \ge 1 \vdash [x' = x^3]x \cdot x \ge 1]$

Free function j(x,x') for parametric differential computation

GE
$$\frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{CE}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{DE}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)'}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j(x, x') \ge 0}{\text{E}} \frac{(x \cdot x \ge 1)' \leftrightarrow j($$

- Free function j(x,x') for parametric differential computation
- Again G,[:=] to isolate differentially substituted postcondition

$$\begin{array}{c} [:=] \\ \vdash [x':=x^3] j(x,x') \geq 0 \\ \vdash [x'=x^3] [x':=x^3] j(x,x') \geq 0 \\ \\ \vdash [x'=x^3] [x':=x^3] [x':=x^3] (x\cdot x \geq 1)' \\ \vdash [x'=x^3] (x\cdot x \geq 1)' \\ \\ \vdash [x'=x^3] (x\cdot x \geq 1)' \\ \\ \vdash [x'=x^3] x\cdot x \geq 1 \\ \end{array}$$

- Free function j(x,x') for parametric differential computation
- Again G,[:=] to isolate differentially substituted postcondition

$$\frac{|-j(x, x^3)| \ge 0}{|-[x' := x^3]j(x, x') \ge 0} \\
 = \frac{|-[x' := x^3]j(x, x') \ge 0}{|-[x' = x^3][x' := x^3]j(x, x') \ge 0} \\
 = \frac{|-[x' := x^3][x' := x^3](x, x') \ge 0}{|-[x' := x^3][x' := x^3](x, x') \ge 0} \\
 = \frac{|-[x' := x^3][x' := x^3](x, x') \ge 0}{|-[x' := x^3][x' := x^3](x, x') \ge 0} \\
 = \frac{|-[x' := x^3][x' := x^3](x, x') \ge 0}{|-[x' := x^3][x' := x^3](x, x') \ge 0} \\
 = \frac{|-[x' := x^3][x' := x^3](x, x') \ge 0}{|-[x' := x^3][x' := x^3](x, x') \ge 0} \\
 = \frac{|-[x' := x^3][x' := x^3][x' := x^3](x, x') \ge 0}{|-[x' := x^3][x' := x^3](x, x') \ge 0} \\
 = \frac{|-[x' := x^3][x' := x^3][x' := x^3](x, x') \ge 0}{|-[x' := x^3][x' := x^3](x, x') \ge 0} \\
 = \frac{|-[x' := x^3][x' := x^3][x' := x^3](x, x') \ge 0}{|-[x' := x^3][x' := x^3](x, x') \ge 0} \\
 = \frac{|-[x' := x^3][x' := x^3][x' := x^3](x, x') \ge 0}{|-[x' := x^3][x' := x^3](x, x') \ge 0} \\
 = \frac{|-[x' := x^3][x' := x^3][x' := x^3][x' := x^3](x, x') \ge 0}{|-[x' := x^3][x' := x^3][x' := x^3](x, x') \ge 0}$$

- Free function j(x,x') for parametric differential computation
- Again G,[:=] to isolate differentially substituted postcondition
- Construct parametric j(x, x') by axiomatic differential computation

$$\frac{|-j(x,x^3)| \ge 0}{|-j(x,x')| \ge 0} = \frac{|-j(x,x')| \ge 0}{|-j(x,x'$$

- Free function j(x,x') for parametric differential computation
- Again G,[:=] to isolate differentially substituted postcondition
 - Construct parametric j(x, x') by axiomatic differential computation

$$\begin{array}{c} \vdash j(x,x^3) \geq 0 \\ \stackrel{[:=]}{\vdash} \vdash [x':=x^3]j(x,x') \geq 0 \\ \stackrel{[:=]}{\vdash} \vdash [x':=x^3][x':=x^3]j(x,x') \geq 0 \\ \hline \\ \text{CE} \hline \\ \vdash [x'=x^3][x':=x^3][x':=x^3](x,x') \geq 0 \\ \hline \\ \vdash [x'=x^3][x':=x^3](x\cdot x \geq 1)' \\ \hline \\ \vdash [x'=x^3](x\cdot x \geq 1)' \\ \hline \\ \text{DI} \hline \\ \hline \\ x\cdot x \geq 1 \vdash [x'=x^3]x\cdot x \geq 1 \\ \hline \end{array}$$

- Free function j(x,x') for parametric differential computation
- Again $G_{\cdot,\cdot}[:=]$ to isolate differentially substituted postcondition
- Construct parametric j(x, x') by axiomatic differential computation
- USR instantiates proof by $\{j(x,x') \mapsto x' \cdot x + x \cdot x'\}$

$$\begin{array}{c} \vdash j(x,x^3) \geq 0 \\ \vdash [x':=x^3]j(x,x') \geq 0 \\ \vdash [x':=x^3][x':=x^3]j(x,x') \geq 0 \\ \vdash [x'=x^3][x':=x^3]j(x,x') \geq 0 \\ \hline \\ \text{CE} \\ \vdash [x'=x^3][x':=x^3](x\cdot x \geq 1)' \\ \vdash [x'=x^3](x\cdot x \geq 1)' \\ \hline \\ \text{DI} \\ \hline \\ x\cdot x \geq 1 \vdash [x'=x^3]x\cdot x \geq 1 \\ \end{array}$$

USR
$$x \cdot x + x \cdot x^3 \ge 0$$
 $(x \cdot x)' = x' \cdot x + x \cdot x'$
 $x \cdot x > 1 \vdash [x' = x^3]x \cdot x > 1$

- Free function j(x,x') for parametric differential computation
- Again $G_{\cdot,\cdot}[:=]$ to isolate differentially substituted postcondition
- Construct parametric j(x, x') by axiomatic differential computation
- USR instantiates proof by $\{j(x,x') \mapsto x' \cdot x + x \cdot x'\}$

$$\begin{array}{c} \vdash j(x,x^3) \geq 0 \\ \vdash [x':=x^3]j(x,x') \geq 0 \\ \vdash [x':=x^3][x':=x^3]j(x,x') \geq 0 \\ \vdash [x'=x^3][x':=x^3]j(x,x') \geq 0 \\ \hline \\ \text{CE} \\ \hline \\ \vdash [x'=x^3][x':=x^3](x\cdot x \geq 1)' \\ \vdash [x'=x^3](x\cdot x \geq 1)' \\ \hline \\ \vdash [x$$

$$\mathbb{R} \frac{*}{\vdash x^3 \cdot x + x \cdot x^3 \ge 0} \qquad \qquad (x \cdot x)' = x' \cdot x + x \cdot x'$$
USR
$$x \cdot x > 1 \vdash [x' = x^3] x \cdot x > 1$$

- Free function j(x,x') for parametric differential computation
- Again $G_{\cdot,\cdot}[:=]$ to isolate differentially substituted postcondition
- Construct parametric j(x, x') by axiomatic differential computation
- USR instantiates proof by $\{j(x,x') \mapsto x' \cdot x + x \cdot x'\}$

$$\begin{array}{c} \vdash j(x,x^3) \geq 0 \\ \vdash [x':=x^3]j(x,x') \geq 0 \\ \vdash [x':=x^3][x':=x^3]j(x,x') \geq 0 \\ \vdash [x'=x^3][x':=x^3]j(x,x') \geq 0 \\ \hline \\ \text{CE} \\ \vdash [x'=x^3][x':=x^3](x\cdot x \geq 1)' \\ \vdash [x'=x^3](x\cdot x \geq 1)' \\ \hline \\ \vdash [x'=x^3](x\cdot x \geq 1)' \\ \hline \\ \text{DI} \\ \hline \\ x\cdot x \geq 1 \vdash [x'=x^3]x\cdot x \geq 1 \\ \end{array}$$

- Free function j(x,x') for parametric differential computation
- Again $G_{\cdot,\cdot}[:=]$ to isolate differentially substituted postcondition
- Construct parametric j(x, x') by axiomatic differential computation
- USR instantiates proof by $\{j(x,x') \mapsto x' \cdot x + x \cdot x'\}$

$$\frac{|-j(x,x^3)| \ge 0}{|-[x':=x^3]j(x,x')| \ge 0} \qquad \frac{(x \cdot x)' = j(x,x')}{|-[x':=x^3]j(x,x')| \ge 0} \\
|-[x':=x^3][x':=x^3]j(x,x') \ge 0 \qquad (x \cdot x \ge 1)' \leftrightarrow j(x,x') \ge 0 \\
|-[x':=x^3][x':=x^3](x \cdot x \ge 1)' \qquad |-[x':=x^3](x \cdot x \ge 1)' \qquad |-[x$$

$$* \underbrace{\frac{(f(\bar{x}) \cdot g(\bar{x}))' = (f(\bar{x}))' \cdot g(\bar{x}) + f(\bar{x}) \cdot (g(\bar{x}))'}{(x \cdot x)' = (x)' \cdot x + x \cdot (x)'} }_{\text{USR}}$$

$$* \underbrace{\frac{(x \cdot x)' = (x)' \cdot x + x \cdot (x)'}{(x \cdot x)' = x' \cdot x + x \cdot x'}}_{\text{USR}}$$

$$* \underbrace{\frac{(x \cdot x)' = (x)' \cdot x + x \cdot x'}{(x \cdot x)' = x' \cdot x + x \cdot x'}}_{\text{USR}}$$

- Free function j(x,x') for parametric differential computation
- Again $G_{\cdot,\cdot}[:=]$ to isolate differentially substituted postcondition
- Construct parametric j(x, x') by axiomatic differential computation

USR instantiates proof by
$$\{j(x,x')\mapsto x'\cdot x+x\cdot x'\}$$

$$\vdash j(x,x^3) \geq 0 \qquad (x\cdot x)' = j(x,x')$$

$$\vdash [x' := x^3]j(x,x') \geq 0 \qquad (x\cdot x)' \geq 0 \Leftrightarrow j(x,x') \geq 0$$

$$\vdash [x' = x^3][x' := x^3]j(x,x') \geq 0 \qquad (x\cdot x \geq 1)' \Leftrightarrow j(x,x') \geq 0$$

$$\vdash [x' = x^3][x' := x^3](x\cdot x \geq 1)'$$

$$\vdash [x' = x^3][x \cdot x \geq 1)'$$

$$\vdash [x' = x^3](x\cdot x \geq 1)'$$

$$\vdash [x' = x^3]x \cdot x \geq 1$$

$$\vdash [x' = x^3]x \cdot x = 1$$

$$\vdash [x' = x^3]x \cdot x$$

$$x \cdot x \ge 1 \vdash [x' = x^3] x \cdot x \ge 1$$

DE
$$[x' = x^3][x' := x^3](x \cdot x \ge 1)'$$
 $\vdash [x' = x^3](x \cdot x \ge 1)'$
 $\vdash [x' = x^3](x \cdot x \ge 1)'$
 $\vdash [x' = x^3](x \cdot x \ge 1)'$

Start with identity differential computation result

$$\begin{array}{ccc}
\mathbb{R} & (x \cdot x)' = (x \cdot x)' \\
x' & & & \\
\end{array}$$

Start with identity differential computation result which proves

$$\mathbb{R} \frac{ }{(x \cdot x)' = (x \cdot x)'}$$

$$X'$$

$$\begin{array}{ccc}
& \vdash [x' = x^3][x' := x^3](x \cdot x \ge 1)' \\
& \vdash [x' = x^3](x \cdot x \ge 1)' \\
& \downarrow \quad x \cdot x \ge 1 \vdash [x' = x^3]x \cdot x \ge 1
\end{array}$$

P

- Start with identity differential computation result which proves
- Construct differential computation result forward by ...

$$\mathbb{R} \frac{x}{(x \cdot x)' = (x \cdot x)'} \frac{(x \cdot x)' = (x \cdot x)'}{(x \cdot x)' = (x)' \cdot x + x \cdot (x)'}$$

CE	$\vdash [x' = x^3][x' := x^3](x \cdot x \ge 1)'$
DE	$\vdash [x' = x^3](x \cdot x \ge 1)'$
DI	$x \cdot x \ge 1 \vdash [x' = x^3] x \cdot x \ge 1$

- Start with identity differential computation result which proves
- Construct differential computation result forward by . ' x'

$$\mathbb{R} \frac{ (x \cdot x)' = (x \cdot x)'}{(x \cdot x)' = (x)' \cdot x + x \cdot (x)'}$$

$$(x \cdot x)' = (x)' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

CE	$\vdash [x' = x^3][x' := x^3](x \cdot x \ge 1)'$
DE	$\vdash [x'=x^3](x\cdot x \geq 1)'$
DI	$x \cdot x \ge 1 \vdash [x' = x^3] x \cdot x \ge 1$

- Start with identity differential computation result which proves
- Construct differential computation result forward by . ' x'
- Embed differential computation result forward by CT

$$\mathbb{R} \frac{ (x \cdot x)' = (x \cdot x)'}{(x \cdot x)' = (x')' \cdot x + x \cdot (x)'}$$

$$(x \cdot x)' = (x') \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' \ge 0 \Leftrightarrow x' \cdot x + x \cdot x' \ge 0$$

DE
$$|x' = x^3|[x' := x^3](x \cdot x \ge 1)'$$
 $|x' = x^3|(x \cdot x \ge 1)'$
 $|x \cdot x \ge 1| |x' = x^3|x \cdot x \ge 1$

- 2 Construct differential computation result forward by $\cdot' x'$
- Embed differential computation result forward by CT
- Construct differential invariant computation result forward accordingly

	*
	$\mathbb{R} = (x \cdot x)' = (x \cdot x)'$
	$(x \cdot x)' = (x)' \cdot x + x \cdot (x)'$
	$(x \cdot x)' = x' \cdot x + x \cdot x'$
	$^{\text{CT}}(x\cdot x)'\geq 0 \leftrightarrow x'\cdot x + x\cdot x'\geq 0$
	$(x \cdot x \ge 1)' \leftrightarrow x' \cdot x + x \cdot x' \ge 0$
CE	$\vdash [x' = x^3][x' := x^3](x \cdot x \ge 1)'$
DE	$\vdash [x' = x^3](x \cdot x \ge 1)'$
DI	$x \cdot x \ge 1 \vdash [x' = x^3] x \cdot x \ge 1$

- Start with identity differential computation result which proves
- ② Construct differential computation result forward by $\cdot' x'$
- Embed differential computation result forward by CT
- Construct differential invariant computation result forward accordingly
- Resume backward proof with result computed by forward proof right

$$\mathbb{R} \frac{ (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x)' \cdot x + x \cdot (x)'}$$

$$(x \cdot x)' = (x)' \cdot x + x \cdot x \cdot (x)'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x + x \cdot x'$$

$$(x \cdot x)' = x' \cdot x$$

- Start with identity differential computation result which proves
- Construct differential computation result forward by $\cdot' x'$
- Embed differential computation result forward by CT
- Construct differential invariant computation result forward accordingly
- Resume backward proof with result computed by forward proof right

$$\mathbb{R} \frac{ (x \cdot x)' = (x \cdot x)'}{(x \cdot x)' = (x \cdot x)'}$$

$$\frac{ (x \cdot x)' = (x \cdot x)'}{(x \cdot x)' = (x \cdot x)' \times x + x \cdot x'}$$

$$\mathbb{E} \frac{ [:=] \vdash [x' := x^3] x' \cdot x + x \cdot x' \geq 0}{\vdash [x' = x^3] [x' := x^3] x' \cdot x + x \cdot x' \geq 0}$$

$$\mathbb{CE} \frac{ \vdash [x' = x^3] [x' := x^3] (x \cdot x \geq 1)'}{\vdash [x' = x^3] [x \cdot x \geq 1)'}$$

$$\mathbb{DE} \frac{ \vdash [x' = x^3] (x \cdot x \geq 1)'}{x \cdot x \geq 1 \vdash [x' = x^3] x \cdot x \geq 1}$$

- Start with identity differential computation result which proves
- Construct differential computation result forward by $\cdot' x'$
- Embed differential computation result forward by CT
- Construct differential invariant computation result forward accordingly
- Resume backward proof with result computed by forward proof right

$$\mathbb{R} \frac{ (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'} \frac{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x)' \cdot x + x \cdot (x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)' + x \cdot (x)'}{ (x \cdot x)' = (x \cdot x)' + x \cdot x'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)' + x \cdot x'}{ (x \cdot x)' = (x \cdot x)' + x \cdot x'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)' + x \cdot x'}{ (x \cdot x)' = (x \cdot x)' + x \cdot x'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)' + x \cdot x'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'}}{\mathbb{R} \frac{\mathbb{R} (x \cdot x)' = (x \cdot x)' = (x \cdot x)' = (x \cdot x)' = (x \cdot x)'}{ (x \cdot x)' = (x \cdot x)'$$

- Start with identity differential computation result which proves
- Construct differential computation result forward by \(\frac{1}{x'} \)
- Embed differential computation result forward by CT
- Construct differential invariant computation result forward accordingly
- Resume backward proof with result computed by forward proof right

	*
\mathbb{R}	$(x\cdot x)'=(x\cdot x)'$
*	$(x\cdot x)'=(x)'\cdot x+x\cdot (x)'$
$\mathbb{R} \vdash x^3 \cdot x + x \cdot x^3 \ge 0$	$(x\cdot x)'=x'\cdot x+x\cdot x'$
	$(x \cdot x)' \ge 0 \leftrightarrow x' \cdot x + x \cdot x' \ge 0$
G $\vdash [x' = x^3][x' := x^3]x' \cdot x + x \cdot x' \ge 0$	$(x \cdot x \ge 1)' \leftrightarrow x' \cdot x + x \cdot x' \ge 0$
	$-[x'=x^3][x':=x^3](x\cdot x \ge 1)'$
DE -	$-[x'=x^3](x\cdot x\geq 1)'$
$x \cdot x \ge 1$	$-[x'=x^3]x\cdot x\geq 1$

Theorem (Soundness)

replace all occurrences of $p(\cdot)$

US
$$\frac{\phi}{\sigma(\phi)}$$

provided $FV(\sigma|_{\Sigma(\theta)}) \cap BV(\otimes(\cdot)) = \emptyset$ for each operation $\otimes(\theta)$ in ϕ

i.e. bound variables $U = \mathsf{BV}(\otimes(\cdot))$ of **no** operator \otimes are free in the substitution on its argument θ (*U*-admissible) If you bind a free variable, you go to logic jail!

Uniform out estimation of real conditions and the state of the state o

Uniform substitution σ replaces all occurrences of $p(\theta)$ for any θ by $\psi(\theta)$ function sym. $f(\theta)$ for any θ by $\eta(\theta)$ program sym. a by α

$$\text{US} \frac{[\mathbf{a} \cup \mathbf{b}] p(\bar{\mathbf{x}}) \leftrightarrow [\mathbf{a}] p(\bar{\mathbf{x}}) \wedge [\mathbf{b}] p(\bar{\mathbf{x}}) }{[\mathbf{v} := \mathbf{v} + \mathbf{1} \cup \mathbf{x}' = \mathbf{v}] \mathbf{x} > 0 \leftrightarrow [\mathbf{v} := \mathbf{v} + \mathbf{1}] \mathbf{x} > 0 \wedge [\mathbf{x}' = \mathbf{v}] \mathbf{x} > 0 }$$

Uniform Substitution

Theorem (Soundness)

replace all occurrences of $p(\cdot)$

Modular interface: Prover vs. Logic

US
$$\frac{\phi}{\sigma(\phi)}$$

provided
$$FV(\sigma|_{\Sigma(\theta)}) \cap BV(\otimes(\cdot)) = \emptyset$$
 for each operation $\otimes(\theta)$ in ϕ

i.e. bound variables $U = \mathsf{BV}(\otimes(\cdot))$ of **no** operator \otimes are free in the substitution on its argument θ

(*U*-admissible)

If you bind a free variable, you go to logic jail!

Uniform substitution σ replaces all occurrences of $p(\theta)$ for any θ by $\psi(\theta)$ function sym. $f(\theta)$ for any θ by $\eta(\theta)$ program sym. a by α

$$\text{US} \frac{[\mathbf{a} \cup \mathbf{b}] p(\bar{\mathbf{x}}) \leftrightarrow [\mathbf{a}] p(\bar{\mathbf{x}}) \wedge [\mathbf{b}] p(\bar{\mathbf{x}}) }{[\mathbf{v} := \mathbf{v} + \mathbf{1} \cup \mathbf{x}' = \mathbf{v}] \mathbf{x} > 0 \leftrightarrow [\mathbf{v} := \mathbf{v} + \mathbf{1}] \mathbf{x} > 0 \wedge [\mathbf{x}' = \mathbf{v}] \mathbf{x} > 0 }$$

Lemma (Bound effect lemma)

(Only $BV(\cdot)$ change)

If $(\omega, v) \in \llbracket \alpha \rrbracket$, then $\omega = v$ on $\mathsf{BV}(\alpha)^\complement$.

Lemma (Coincidence lemma)

(Only $FV(\cdot)$ determine truth)

If
$$\omega = \tilde{\omega}$$
 on $FV(\theta)$ and $I = J$ on $\Sigma(\theta)$, then $\omega[\![\theta]\!] = \tilde{\omega}[\![\theta]\!]$ If $\omega = \tilde{\omega}$ on $FV(\phi)$ $\omega \in [\![\phi]\!]$ iff $\tilde{\omega} \in J[\![\phi]\!]$

$$on \ BV(\alpha)^{\complement}$$

$$\omega \xrightarrow{\alpha} v$$

$$on \ V \supseteq FV(\alpha) \Big\| \qquad \Big\| on \ V \cup MBV(\alpha)$$

$$\tilde{\omega} \xrightarrow{--\frac{\alpha}{3}---} \tilde{v}$$

$$on \ BV(\alpha)^{\complement}$$

Lemma (Bound effect lemma)

Only $BV(\cdot)$ change)

If $(\omega,v)\in \llbracket lpha
rbracket$, then $\omega=v$ on BV $(lpha)^\complement$.

Lemma (Coincidence lemma)

(Only $\mathsf{FV}(\cdot)$ determine truth)

If
$$\omega = \tilde{\omega}$$
 on $FV(\theta)$ and $I = J$ on $\Sigma(\theta)$, then $\omega[\![\theta]\!] = \tilde{\omega}[\![\theta]\!]$ If $\omega = \tilde{\omega}$ on $FV(\phi)$ $\omega \in [\![\phi]\!]$ iff $\tilde{\omega} \in J[\![\phi]\!]$

$$on \ BV(\alpha)^{\complement}$$

$$\omega \xrightarrow{\alpha} v$$

$$on \ V \supseteq FV(\alpha) \Big\| \qquad \qquad \Big\| on \ V \cup MBV(\alpha)$$

$$\tilde{\omega} \xrightarrow{--\frac{\alpha}{2} - --} \tilde{v}$$

$$on \ BV(\alpha)^{\complement}$$

$$FV((\theta)') = FV(p(\theta_1, ..., \theta_k)) = FV(\phi \land \psi) = FV(\forall x \phi) = FV(\exists x \phi) = FV([\alpha]\phi) = FV(\alpha)\phi = FV(\alpha; \beta) = FV(\alpha^*) = FV(\alpha^*) = FV(\alpha^*)\phi = FV($$

$$FV((\theta)') = FV(\theta)$$

$$FV(\rho(\theta_1, \dots, \theta_k)) = FV(\theta_1) \cup \dots \cup FV(\theta_k)$$

$$FV(\phi \land \psi) = FV(\phi) \cup FV(\psi)$$

$$FV(\forall x \phi) = FV(\exists x \phi) = FV(\phi) \setminus \{x\}$$

$$FV([\alpha]\phi) = FV(\langle \alpha \rangle \phi) = FV(\alpha) \cup (FV(\phi) \setminus BV(\alpha))$$

$$FV(a) = \mathscr{V} \qquad \text{for program symbol } a$$

$$FV(x := \theta) = FV(\theta)$$

$$FV(?Q) = FV(Q)$$

$$FV(x' = \theta \& Q) = \{x\} \cup FV(\theta) \cup FV(Q)$$

$$FV(\alpha \cup \beta) = FV(\alpha) \cup FV(\beta)$$

$$FV(\alpha; \beta) = FV(\alpha) \cup (FV(\beta) \setminus BV(\alpha))$$

$$FV(\alpha^*) = FV(\alpha)$$

$$FV((\theta)') = FV(\theta) \cup FV(\theta)'$$
 caution
$$FV(\rho(\theta_1, \dots, \theta_k)) = FV(\theta_1) \cup \dots \cup FV(\theta_k)$$

$$FV(\phi \land \psi) = FV(\phi) \cup FV(\psi)$$

$$FV(\forall x \phi) = FV(\exists x \phi) = FV(\phi) \setminus \{x\}$$

$$FV([\alpha]\phi) = FV(\langle \alpha \rangle \phi) = FV(\alpha) \cup (FV(\phi) \setminus MBV(\alpha))$$
 caution
$$FV(a) = \mathscr{V} \qquad \text{for program symbol } a$$

$$FV(x := \theta) = FV(\theta)$$

$$FV(?Q) = FV(Q)$$

$$FV(x' = \theta \& Q) = \{x\} \cup FV(\theta) \cup FV(Q)$$

$$FV(\alpha \cup \beta) = FV(\alpha) \cup FV(\beta)$$

$$FV(\alpha; \beta) = FV(\alpha) \cup (FV(\beta) \setminus MBV(\alpha))$$
 caution
$$FV(\alpha^*) = FV(\alpha)$$

$$\mathsf{BV}(\theta \geq \eta) = \mathsf{BV}(p(\theta_1, \dots, \theta_k)) = \\ \mathsf{BV}(\phi \wedge \psi) = \\ \mathsf{BV}(\forall x \phi) = \mathsf{BV}(\exists x \phi) = \\ \mathsf{BV}([\alpha]\phi) = \mathsf{BV}(\langle \alpha \rangle \phi) = \\ \mathsf{BV}(a) = \\ \mathsf{BV}(x := \theta) = \\ \mathsf{BV}(?Q) = \\ \mathsf{BV}(x' = \theta \& Q) = \\ \mathsf{BV}(\alpha \cup \beta) = \mathsf{BV}(\alpha; \beta) = \\ \mathsf{BV}(\alpha^*) = \\ \mathsf{BV}(\alpha^*) = \\ \mathsf{BV}(\alpha^*) = \\ \mathsf{BV}(\alpha^*) = \\ \mathsf{BV}(\alpha \cup \alpha^*) = \\ \mathsf{BV}(\alpha^*) = \\ \mathsf{BV}(\alpha^*) = \\ \mathsf{BV}(\alpha \cup \alpha^*) = \\ \mathsf{BV}(\alpha^*) = \\$$

$$\mathsf{BV}(\theta \geq \eta) = \mathsf{BV}(\rho(\theta_1, \dots, \theta_k)) = \emptyset$$

$$\mathsf{BV}(\phi \wedge \psi) = \mathsf{BV}(\phi) \cup \mathsf{BV}(\psi)$$

$$\mathsf{BV}(\forall x \phi) = \mathsf{BV}(\exists x \phi) = \{x\} \cup \mathsf{BV}(\phi)$$

$$\mathsf{BV}([\alpha]\phi) = \mathsf{BV}(\langle \alpha \rangle \phi) = \mathsf{BV}(\alpha) \cup \mathsf{BV}(\phi)$$

$$\mathsf{BV}(\alpha) = \mathscr{V} \qquad \text{for program symbol } a$$

$$\mathsf{BV}(x := \theta) = \{x\}$$

$$\mathsf{BV}(?Q) = \emptyset$$

$$\mathsf{BV}(x' = \theta \& Q) = \{x, x'\}$$

$$\mathsf{BV}(\alpha \cup \beta) = \mathsf{BV}(\alpha; \beta) = \mathsf{BV}(\alpha) \cup \mathsf{BV}(\beta)$$

$$\mathsf{BV}(\alpha^*) = \mathsf{BV}(\alpha)$$

$$\mathsf{BV}(\theta \geq \eta) = \mathsf{BV}(\rho(\theta_1, \dots, \theta_k)) = \emptyset$$

$$\mathsf{BV}(\phi \wedge \psi) = \mathsf{BV}(\phi) \cup \mathsf{BV}(\psi)$$

$$\mathsf{BV}(\forall x \phi) = \mathsf{BV}(\exists x \phi) = \{x\} \cup \mathsf{BV}(\phi)$$

$$\mathsf{BV}([\alpha]\phi) = \mathsf{BV}(\langle \alpha \rangle \phi) = \mathsf{BV}(\alpha) \cup \mathsf{BV}(\phi)$$

$$\mathsf{BV}(a) = \mathscr{V} \qquad \text{for program symbol } a$$

$$\mathsf{BV}(x := \theta) = \{x\}$$

$$\mathsf{BV}(?Q) = \emptyset$$

$$\mathsf{BV}(x' = \theta \& Q) = \{x, x'\}$$

$$\mathsf{BV}(\alpha \cup \beta) = \mathsf{BV}(\alpha; \beta) = \mathsf{BV}(\alpha) \cup \mathsf{BV}(\beta)$$

$$\mathsf{BV}(\alpha^*) = \mathsf{BV}(\alpha)$$

$$\mathsf{MBV}(a) =$$

$$\mathsf{MBV}(\alpha) =$$

$$\mathsf{MBV}(\alpha) =$$

$$\mathsf{MBV}(\alpha \cup \beta) =$$

$$\mathsf{MBV}(\alpha; \beta) =$$

$$\mathsf{MBV}(\alpha^*) =$$

$$\mathsf{MBV}(\alpha^*) =$$

$$\mathsf{BV}(\theta \geq \eta) = \mathsf{BV}(\rho(\theta_1, \dots, \theta_k)) = \emptyset$$

$$\mathsf{BV}(\phi \wedge \psi) = \mathsf{BV}(\phi) \cup \mathsf{BV}(\psi)$$

$$\mathsf{BV}(\forall x \phi) = \mathsf{BV}(\exists x \phi) = \{x\} \cup \mathsf{BV}(\phi)$$

$$\mathsf{BV}([\alpha]\phi) = \mathsf{BV}(\langle \alpha \rangle \phi) = \mathsf{BV}(\alpha) \cup \mathsf{BV}(\phi)$$

$$\mathsf{BV}(a) = \mathscr{V} \qquad \text{for program symbol } a$$

$$\mathsf{BV}(x := \theta) = \{x\}$$

$$\mathsf{BV}(?Q) = \emptyset$$

$$\mathsf{BV}(x' = \theta \& Q) = \{x, x'\}$$

$$\mathsf{BV}(\alpha \cup \beta) = \mathsf{BV}(\alpha; \beta) = \mathsf{BV}(\alpha) \cup \mathsf{BV}(\beta)$$

$$\mathsf{BV}(\alpha^*) = \mathsf{BV}(\alpha)$$

$$\mathsf{MBV}(a) = \emptyset \qquad \mathsf{program symbol } a$$

$$\mathsf{MBV}(\alpha) = \mathsf{BV}(\alpha) \qquad \mathsf{other atomic HPs } \alpha$$

$$\mathsf{MBV}(\alpha \cup \beta) = \mathsf{MBV}(\alpha) \cap \mathsf{MBV}(\beta)$$

$$\mathsf{MBV}(\alpha; \beta) = \mathsf{MBV}(\alpha) \cup \mathsf{MBV}(\beta)$$

$$\mathsf{MBV}(\alpha^*) = \emptyset$$

Lemma (Bound effect lemma)

Only $BV(\cdot)$ change)

If $(\omega,v)\in \llbracket lpha
rbracket$, then $\omega=v$ on BV $(lpha)^\complement$.

Lemma (Coincidence lemma)

(Only $\mathsf{FV}(\cdot)$ determine truth)

If
$$\omega = \tilde{\omega}$$
 on $FV(\theta)$ and $I = J$ on $\Sigma(\theta)$, then $\omega[\![\theta]\!] = \tilde{\omega}[\![\theta]\!]$ If $\omega = \tilde{\omega}$ on $FV(\phi)$ $\omega \in [\![\phi]\!]$ iff $\tilde{\omega} \in J[\![\phi]\!]$

$$on \ BV(\alpha)^{\complement}$$

$$\omega \xrightarrow{\alpha} v$$

$$on \ V \supseteq FV(\alpha) \Big\| \qquad \qquad \Big\| on \ V \cup MBV(\alpha)$$

$$\tilde{\omega} \xrightarrow{--\frac{\alpha}{2} - --} \tilde{v}$$

$$on \ BV(\alpha)^{\complement}$$

Uniform Substitution

Theorem (Soundness)

replace all occurrences of $p(\cdot)$

Modular interface: Prover vs. Logic

US
$$\frac{\phi}{\sigma(\phi)}$$

provided
$$FV(\sigma_{\Sigma(\theta)}) \cap BV(\otimes(\cdot)) = \emptyset$$
 for each operation $\otimes(\theta)$ in ϕ

i.e. bound variables $U = \mathsf{BV}(\otimes(\cdot))$ of **no** operator \otimes are free in the substitution on its argument θ

(U-admissible)

If you bind a free variable, you go to logic jail!

Uniform substitution σ replaces all occurrences of $p(\theta)$ for any θ by $\psi(\theta)$ function sym. $f(\theta)$ for any θ by $\eta(\theta)$ program sym. a by α

Differential Equation Axioms & Differential Axioms

DW
$$[x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x)](q(x) \to p(x))$$

DI $([x' = f(x) \& q(x)]p(x) \leftrightarrow [?q(x)]p(x)) \leftarrow [x' = f(x) \& q(x)](p(x))'$
DC $([x' = f(x) \& q(x)]p(x) \leftrightarrow [x' = f(x) \& q(x) \land r(x)]p(x))$
 $\leftarrow [x' = f(x) \& q(x)]r(x)$
DE $[x' = f(x) \& q(x)]p(x, x') \leftrightarrow [x' = f(x) \& q(x)][x' := f(x)]p(x, x')$
DG $[x' = f(x) \& q(x)]p(x) \leftrightarrow \exists y [x' = f(x), y' = a(x)y + b(x) \& q(x)]p(x)$
DS $[x' = c \& q(x)]p(x) \leftrightarrow \forall t \geq 0 ((\forall 0 \leq s \leq t q(x + cs)) \to [x := x + ct]p(x))$
 $+' (f(\bar{x}) + g(\bar{x}))' = (f(\bar{x}))' + (g(\bar{x}))'$
 $\cdot' (f(\bar{x}) \cdot g(\bar{x}))' = (f(\bar{x}))' \cdot g(\bar{x}) + f(\bar{x}) \cdot (g(\bar{x}))'$
 $c' (c)' = 0$

Logical Foundations of Cyber-Physical Systems.

Springer, Cham, 2018.

URL: http://www.springer.com/978-3-319-63587-3,
doi:10.1007/978-3-319-63588-0.

A complete uniform substitution calculus for differential dynamic logic.

J. Autom. Reas., 59(2):219-265, 2017. doi:10.1007/s10817-016-9385-1.

A uniform substitution calculus for differential dynamic logic.

In Amy Felty and Aart Middeldorp, editors, *CADE*, volume 9195 of *LNCS*, pages 467–481, Berlin, 2015. Springer.

doi:10.1007/978-3-319-21401-6_32.

The complete proof theory of hybrid systems.

In LICS [7], pages 541-550.

doi:10.1109/LICS.2012.64.

André Platzer.

Differential game logic.

ACM Trans. Comput. Log., 17(1):1:1–1:51, 2015.

doi:10.1145/2817824.

André Platzer.

Logics of dynamical systems.

In LICS [7], pages 13-24.

doi:10.1109/LICS.2012.13.

Logic in Computer Science (LICS), 2012 27th Annual IEEE Symposium on, Los Alamitos, 2012. IEEE.

Differential Dynamic Logic with Interpretations: Semantics

Definition (Term semantics)
$$(\llbracket \cdot \rrbracket : \mathsf{Trm} \to (\mathscr{S} \to \mathbb{R}))$$

$$\omega\llbracket f(\theta_1, \dots, \theta_k) \rrbracket = I(f) (\omega\llbracket \theta_1 \rrbracket, \dots, \omega\llbracket \theta_k \rrbracket) \quad I(f) : \mathbb{R}^k \to \mathbb{R} \text{ smooth}$$

$$\omega\llbracket (\theta)' \rrbracket = \sum_{x} \omega(x') \frac{\partial \llbracket \theta \rrbracket}{\partial x} (\omega)$$

$$(\llbracket \cdot
rbracket]$$
: Fml $o \mathscr{S}(\mathscr{S})$

$$\begin{bmatrix} \rho(\theta_1, \dots, \theta_k) \end{bmatrix} = \{ \omega : (\omega \llbracket \theta_1 \rrbracket, \dots, \omega \llbracket \theta_k \rrbracket) \in I(\rho) \} \quad I(\rho) \subseteq \mathbb{R}^k \\
 \llbracket (\alpha) \phi \rrbracket = \llbracket \alpha \rrbracket \circ \llbracket \phi \rrbracket \\
 P \text{ valid iff } \omega \in \llbracket P \rrbracket \text{ for all states } \omega \text{ of all interpretations } I$$

$$(\llbracket \cdot \rrbracket : \mathsf{HP} \to \mathscr{D}(\mathscr{S} \times \mathscr{S}))$$

$$\begin{bmatrix} \mathbf{a} \end{bmatrix} = I(\mathbf{a}) & I(\mathbf{a}) \subseteq \mathscr{S} \times \mathscr{S} \\
 \llbracket x' = f(x) \& Q \rrbracket = \{ (\varphi(0)|_{\{x'\}^{\complement}}, \varphi(r)) : \varphi \models x' = f(x) \land Q \} \\
 \llbracket \alpha \cup \beta \rrbracket = \llbracket \alpha \rrbracket \cup \llbracket \beta \rrbracket \\
 \llbracket \alpha; \beta \rrbracket = \llbracket \alpha \rrbracket \circ \llbracket \beta \rrbracket \\
 \llbracket \alpha^* \rrbracket = (\llbracket \alpha \rrbracket)^* = \bigcup_{n \in \mathbb{N}} \llbracket \alpha^n \rrbracket$$

$$\begin{array}{ll} \text{Definition (Term semantics)} & (\llbracket \cdot \rrbracket : \text{Trm} \to (\mathscr{S} \to \mathbb{R})) \\ & \omega\llbracket x \rrbracket = \omega(x) & \text{for variable } x \in \mathscr{V} \\ & \omega\llbracket \theta + \eta \rrbracket = \omega\llbracket \theta \rrbracket + \omega\llbracket \eta \rrbracket \\ & \omega\llbracket \theta \cdot \eta \rrbracket = \omega\llbracket \theta \rrbracket \cdot \omega\llbracket \eta \rrbracket \\ & \omega\llbracket f(\theta_1, \ldots, \theta_k) \rrbracket = I(f)(\omega\llbracket \theta_1 \rrbracket, \ldots, \omega\llbracket \theta_k \rrbracket) & I(f) : \mathbb{R}^k \to \mathbb{R} \text{ smooth} \end{array}$$

$$(\llbracket \cdot \rrbracket : \mathsf{Fml} \to \mathscr{S}(\mathscr{S}))$$

$$\begin{bmatrix} \boldsymbol{\rho}(\boldsymbol{\theta}_{1},\ldots,\boldsymbol{\theta}_{k}) \end{bmatrix} = \{\boldsymbol{\omega} : (\boldsymbol{\omega}[\boldsymbol{\theta}_{1}],\ldots,\boldsymbol{\omega}[\boldsymbol{\theta}_{k}]]) \in I(\boldsymbol{\rho}) \} \quad I(\boldsymbol{\rho}) \subseteq \mathbb{R}^{k} \\
[(\boldsymbol{\alpha})\boldsymbol{\phi}] = [\boldsymbol{\alpha}] \circ [\boldsymbol{\phi}] \\
[[\boldsymbol{\alpha}]\boldsymbol{\phi}] = [\neg \langle \boldsymbol{\alpha} \rangle \neg \boldsymbol{\phi}]$$

 $\omega\llbracket(\theta)'\rrbracket = \sum \omega(x') \frac{\partial \llbracket\theta\rrbracket}{\partial x}(\omega)$

$$(\llbracket \cdot \rrbracket : \mathsf{HP} \to \mathscr{D}(\mathscr{S} \times \mathscr{S}))$$

Definition (Term semantics)
$$(\llbracket \cdot \rrbracket : \mathsf{Trm} \to (\mathscr{S} \to \mathbb{R}))$$

$$\omega[\![f(\theta_1,\ldots,\theta_k)]\!] = I(f)(\omega[\![\theta_1]\!],\ldots,\omega[\![\theta_k]\!]) \quad I(f):\mathbb{R}^k \to \mathbb{R} \text{ smooth}$$

$$\omega[\![(\theta)']\!] = \sum_{x} \omega(x') \frac{\partial[\![\theta]\!]}{\partial x}(\omega)$$

finition (dL semantics)
$$(\llbracket \cdot \rrbracket : \mathsf{Fml} \to \mathscr{D}(\mathscr{S}))$$

$$\llbracket \theta \geq \eta \rrbracket = \{ \omega : \omega \llbracket \theta \rrbracket \geq \omega \llbracket \eta \rrbracket \}$$

$$\begin{split} \|\theta \geq \eta\| &= \{\omega : \omega \|\theta\| \geq \omega \|\eta\| \} \\ \|p(\theta_1, \dots, \theta_k)\| &= \{\omega : (\omega \|\theta_1\|, \dots, \omega \|\theta_k\|) \in I(p) \} \\ \|\neg \phi\| &= (\|\phi\|)^{\mathbb{C}} \\ \|\phi \wedge \psi\| &= \|\phi\| \cap \|\psi\| \\ \|\exists x \phi\| &= \{\omega \in \mathscr{S} : \omega_x^I \in \|\phi\| \text{ for some } r \in \mathbb{R} \} \end{split}$$

 $\llbracket \langle \alpha \rangle \phi \rrbracket = \llbracket \alpha \rrbracket \circ \llbracket \phi \rrbracket = \{ \omega : \nu \in \llbracket \phi \rrbracket \text{ for some } \nu \ (\omega, \nu) \in \llbracket \alpha \rrbracket \}$

 $\llbracket [\alpha] \phi \rrbracket = \llbracket \neg \langle \alpha \rangle \neg \phi \rrbracket = \{ \omega : \nu \in \llbracket \phi \rrbracket \text{ for all } \nu \ (\omega, \nu) \in \llbracket \alpha \rrbracket \}$

Definition (Program semantics)

(Program semantics)
$$(\llbracket \cdot \rrbracket : \mathsf{HP} \to \wp(\mathscr{S} \times \mathscr{S}))$$
$$\llbracket a \rrbracket = I(a) \qquad \qquad I(a) \subseteq \mathscr{S} \times \mathscr{S}$$

$$[\![x'=f(x)\&Q]\!] = \{(\varphi(0)|_{\{x'\}^{\complement}}, \varphi(r)) : \varphi \models x'=f(x) \land Q\}$$

$$\llbracket \alpha \cup \beta
\rrbracket = \llbracket \alpha
\rrbracket \cup \llbracket \beta
\rrbracket$$
LFCPS/18: Axioms & Uniform Substitutions

Definition (Term semantics)
$$(\llbracket \cdot \rrbracket : \mathsf{Trm} \to (\mathscr{S} \to \mathbb{R}))$$

$$\omega \llbracket f(\theta_1, \dots, \theta_k) \rrbracket = I(f) (\omega \llbracket \theta_1 \rrbracket, \dots, \omega \llbracket \theta_k \rrbracket) \quad I(f) : \mathbb{R}^k \to \mathbb{R} \text{ smooth}$$

$$\omega \llbracket (\theta)' \rrbracket = \sum_{x} \omega(x') \frac{\partial \llbracket \theta \rrbracket}{\partial x} (\omega)$$