

Equality Logic and Uninterpreted Functions

Seminar: Decision Procedures

Michaela Tießler

28.06.2016

Agenda

1. Definitions
2. Use of Uninterpreted Functions
3. Decision Procedures

Equality Logic (= Theory of Equality)

formula: formula \wedge formula | \neg formula | (formula) | atom
atom: term = term
term: identifier | constant

- Identifiers are variables defined over a single infinite domain
- Constants are elements from the same domain as the identifier

Example: $u_1 = x_1 + y_1 \wedge u_2 = x_2 + y_2 \wedge z = u_1 * u_2$

Interpretation of “=” in Equality Logic

- Reflexivity $\forall x \quad x = x$
- Symmetry $\forall x, y \quad x = y \implies y = x$
- Transitivity $\forall x, y, z \quad x = y \wedge y = z \implies x = z$

Equality Logic and Uninterpreted Functions (EUF)

formula: formula \wedge formula | \neg formula | (formula) | atom
atom: term = term | predicate symbol (list of terms)
term: identifier | function symbol (list of terms)

- Identifiers are variables defined over a single infinite domain

Example: $u_1 = F(x_1, y_1) \wedge u_2 = F(x_2, y_2) \wedge z = G(u_1, u_2)$

Interpretation of “=” in EUF

- Reflexivity $\forall x \quad x = x$
- Symmetry $\forall x, y \quad x = y \implies y = x$
- Transitivity $\forall x, y, z \quad x = y \wedge y = z \implies x = z$
- Congruence $\forall t_1, \dots, t_n, t'_1, \dots, t'_n$
 $\bigwedge_i t_i = t'_i \implies F(t_1, \dots, t_n) = F(t'_1, \dots, t'_n)$

Negation Normal Form (NNF)

- Negations are only applied to atoms
- Each formula can easily be transformed to NNF by applying three rules

$$\neg\neg A \equiv A$$

$$\neg(A \wedge B) \equiv A \vee B$$

$$\neg(A \vee B) \equiv A \wedge B$$

Agenda

1. Definitions
2. Use of Uninterpreted Functions
3. Decision Procedures

Why do we use uninterpreted functions?

- Used for abstracting, or generalizing, theorems
- Easier to reason about
- Example use: Proving Equivalence of Programs

Use Case:

Verifying a Compilation Process with Translation Validation

- Suppose that a source program contains the statement

$$z = \left(\frac{x_1}{x_2}\right)^2 * (y_1 + y_2)$$

- Outcome of the compiling process:

$$u_1 = \frac{x_1}{x_2}; \quad u_2 = u_1 * u_1; \quad u_3 = y_1 + y_2; \quad z = u_2 * u_3$$

- New auxiliary variables u_1 , u_2 and u_3 have been added

- Verification condition:

$$u_1 = \frac{x_1}{x_2} \wedge u_2 = u_1 * u_1 \wedge u_3 = y_1 + y_2 \wedge z = u_2 * u_3$$

$$\Rightarrow z = \left(\frac{x_1}{x_2}\right)^2 * (y_1 + y_2)$$

- Abstracted version:

$$(u_1 = F(x_1, x_2) \wedge u_2 = G(u_1, u_1) \wedge u_3 = H(y_1, y_2) \wedge z = G(u_2, u_3) \\ \Rightarrow z = G(G(F(x_1, x_2), F(x_1, x_2)), H(y_1, y_2)))$$

Agenda

1. Definitions
2. Use of Uninterpreted Functions
3. Decision Procedures
 - Simplify Equality Formula
 - Ackermann's Reduction
 - Congruence Closure

Simplify Equality Formula

Equality Graphs

- Dashed edges represent equalities
- Solid edges represent disequalities

Simplify Equality Formula Algorithm

- Input: Equality formula φ^E
 1. Let $\varphi^{E'} = \varphi^E$
 2. Construct the equality graph $G^E(\varphi^{E'})$
 3. Replace each pure literal " $x = y$ " or " $x \neq y$ " in $\varphi^{E'}$ with TRUE, if (x, y) not in a simple contradictory cycle
 4. If anything changed in the last two steps go to step 2
 5. Return $\varphi^{E'}$

Simplify Equality Formula

Example

$$\varphi^E := \left(\begin{array}{l} (x_1 \neq x_2 \vee f_1 \neq f_2 \vee x_1 = f_1) \wedge \\ (y_1 = y_2 \vee y_3 = y_4) \wedge y_1 = y_4 \wedge y_2 \neq y_4 \\ (z = g_1 \wedge g_1 = g_2 \wedge z \neq g_2) \wedge z \neq y_3 \end{array} \right)$$

- Equality Graph

Simplify Equality Formula

Example

$$\varphi^E := \left(\begin{array}{l} (x_1 \neq x_2 \vee f_1 \neq f_2 \vee x_1 = f_1) \wedge \\ (y_1 = y_2 \vee y_3 = y_4) \wedge y_1 = y_4 \wedge y_2 \neq y_4 \\ (z = g_1 \wedge g_1 = g_2 \wedge z \neq g_2) \wedge z \neq y_3 \end{array} \right)$$

- Replacing literals

$$\varphi^{E'} := \left(\begin{array}{l} (TRUE \vee TRUE \vee TRUE) \wedge \\ (y_1 = y_2 \vee y_3 = y_4) \wedge y_1 = y_4 \wedge y_2 \neq y_4 \\ (z = g_1 \wedge g_1 = g_2 \wedge z \neq g_2) \wedge TRUE \end{array} \right)$$

Simplify Equality Formula

Example

$$\varphi^E := \left(\begin{array}{l} (x_1 \neq x_2 \vee f_1 \neq f_2 \vee x_1 = f_1) \wedge \\ (y_1 = y_2 \vee y_3 = y_4) \wedge y_1 = y_4 \wedge y_2 \neq y_4 \\ (z = g_1 \wedge g_1 = g_2 \wedge z \neq g_2) \wedge z \neq y_3 \end{array} \right)$$

- Simplification

$$\varphi^{E'} := \left(\begin{array}{l} (y_1 = y_2 \vee y_3 = y_4) \wedge y_1 = y_4 \wedge y_2 \neq y_4 \\ z = g_1 \wedge g_1 = g_2 \wedge z \neq g_2 \end{array} \right)$$

Simplify Equality Formula

Example

$$\varphi^{E'} := \left((y_1 = y_2 \vee y_3 = y_4) \wedge y_1 = y_4 \wedge y_2 \neq y_4 \right) \\ z = g_1 \wedge g_1 = g_2 \wedge z \neq g_2$$

- Reconstructing Equality Graph

→ no further changes possible

Ackermann's Reduction

- Transforms EUF formula φ^{UF} to an equality logic formula φ^E of the form:

$$\varphi^E := FC^E \Rightarrow flat^E$$

Where FC^E is a conjunction of functional consistency constraints and $flat^E$ is a flattening of φ^{UF}

- Functional consistency: Instances of the same function return the same value if given equal arguments
- φ^E is valid if and only if φ^{UF} is valid

Ackermann's Reduction Algorithm

1. Indexing the functions, beginning with the inner functions
2. Take the original expression φ^{UF} and transform it to its flat $flat^E$
3. Compute conjunction of constraints FC^E
4. Let $\varphi^E := FC^E \implies flat^E$

Ackermann's Reduction

Example

$$x_1 = x_2 \wedge y_1 = y_2 \implies F(\underbrace{\underbrace{G(G(x_1))}_{g_1}}_{g_2}, y_1) = F(\underbrace{\underbrace{G(G(x_2))}_{g_3}}_{g_4}, y_2)$$

1. Indexing the functions, beginning with the inner functions

$$g_1 := G(x_1)$$

$$g_2 := G(g_1)$$

$$f_1 := F(g_2)$$

$$g_3 := G(x_2)$$

$$g_4 := G(g_3)$$

$$f_2 := F(g_4)$$

Ackermann's Reduction

Example

$$x_1 = x_2 \wedge y_1 = y_2 \implies F(\underbrace{\underbrace{G(G(x_1))}_{g_1}}_{g_2}, y_1) = F(\underbrace{\underbrace{G(G(x_2))}_{g_3}}_{g_4}, y_2)$$

2. Take the original expression φ^{UF} and transform it to its flat $flat^E$

$$flat_E := x_1 = x_2 \wedge y_1 = y_2 \implies f_1 = f_2$$

Ackermann's Reduction

Example

$$x_1 = x_2 \wedge y_1 = y_2 \implies F(\underbrace{\underbrace{G(G(x_1))}_{g_1}}_{g_2}, y_1) = F(\underbrace{\underbrace{G(G(x_2))}_{g_3}}_{g_4}, y_2)$$

3. Compute conjunction of constraints

$$FC^E := x_1 = x_2 \implies g_1 = g_3 \quad \wedge \quad g_1 = g_3 \implies g_2 = g_4 \quad \wedge$$

$$g_2 = g_4 \wedge y_1 = y_2 \implies f_1 = f_2$$

$$x_1 = g_1 \implies g_1 = g_2 \quad \wedge \quad x_2 = g_3 \implies g_3 = g_4 \quad \wedge$$

$$g_1 = g_2 \iff g_3 = g_4$$

Ackermann's Reduction

Example

$$x_1 = x_2 \wedge y_1 = y_2 \implies F(\underbrace{\underbrace{G(G(x_1))}_{g_1}}_{f_1}, y_1) = F(\underbrace{\underbrace{G(G(x_2))}_{g_3}}_{f_2}, y_2)$$

4. Let $\varphi^E := FC^E \implies flat^E$

$$\begin{aligned} \varphi^E := & (x_1 = x_2 \implies g_1 = g_3 \quad \wedge \quad g_1 = g_3 \implies g_2 = g_4 \quad \wedge \\ & g_2 = g_4 \wedge y_1 = y_2 \implies f_1 = f_2 \quad \wedge \\ & x_1 = g_1 \implies g_1 = g_2 \quad \wedge \quad x_2 = g_3 \implies g_3 = g_4 \quad \wedge \\ & g_1 = g_2 \iff g_3 = g_4) \implies \\ & (x_1 = x_2 \wedge y_1 = y_2 \implies f_1 = f_2) \end{aligned}$$

Congruence Closure

- Algorithm to decide a conjunction of equalities and uninterpreted functions
- Input: A conjunction φ^{UF} of equality predicates over variables and uninterpreted functions in negation normal form
- Output:
 - equivalence classes
 - Satisfiability of φ^{UF}

Congruence Closure Algorithm

1. Put two terms t_1, t_2 in their own equivalence class if $(t_1 = t_2)$ is a predicate in φ^{UF}
2. Merge equivalence classes with a shared term until there are no more classes to be merged
3. Merge terms $F(t_i)$ and $F(t_j)$ if t_i and t_j are in the same equivalence class
4. φ^{UF} is „Satisfiable“ if there doesn't exist any *unequality* $t_i \neq t_j$ with t_i and t_j of the same equivalence class

Congruence Closure

Example

$$\varphi^{UF} := x_1 = x_2 \wedge x_2 = x_3 \wedge x_4 = x_5 \wedge x_5 \neq x_1 \wedge F(x_1, x_5) \neq F(x_3, x_4) \wedge G(x_1) = G(x_3)$$

1. Put two terms t_1, t_2 in their own equivalence class if $(t_1 = t_2)$ is a predicate in φ^{UF}

Congruence Closure

Example

$$\varphi^{UF} := x_1 = x_2 \wedge x_2 = x_3 \wedge x_4 = x_5 \wedge x_5 \neq x_1 \wedge F(x_1, x_5) \neq F(x_3, x_4) \wedge G(x_1) = G(x_3)$$

2. Merge equivalence classes with a shared term until there are no more classes to be merged

Congruence Closure

Example

$$\varphi^{UF} := x_1 = x_2 \wedge x_2 = x_3 \wedge x_4 = x_5 \wedge x_5 \neq x_1 \wedge F(x_1, x_5) \neq F(x_3, x_4) \wedge G(x_1) = G(x_3)$$

3. Merge terms $F(t_i)$ and $F(t_j)$ if t_i and t_j are in the same equivalence class

Congruence Closure

Example

$$\varphi^{UF} := x_1 = x_2 \wedge x_2 = x_3 \wedge x_4 = x_5 \wedge x_5 \neq x_1 \wedge \\ F(x_1, x_5) \neq F(x_3, x_4) \wedge G(x_1) = G(x_3)$$

4. φ^{UF} is „Satisfiable“ if there doesn't exist any unequality $t_i \neq t_j$ with t_i and t_j of the same equivalence class

$$\{x_1, x_2, x_3\}, \{x_4, x_5\}, \\ \{F(x_1, x_2), F(x_3, x_4)\}, \{G(x_1)\}, \{G(x_5)\} \\ F(x_1, x_5) \neq F(x_3, x_4) \Rightarrow \text{Unsatisfiable}$$

Congruence Closure based on Graphs

$G = (V, E)$	directed Graph	$\lambda(v)$	label
u, v	vertices	R	Relation on V

- u, v congruent under R if
 - $\lambda(u) = \lambda(v) \ \&\& \ \forall u_i, v_i \text{ with } V(u) = \{u_1, \dots, u_n\},$
 - $V(v) = \{v_1, \dots, v_n\} \ \{u(i), v(i)\} \in R \implies \{u, v\} \in R$
- u, v closed under congruences R if
 - $\forall u, v$ with u, v congruent under R
 - $\exists R'$ minimal extention of R ;
 - with R' equivalence Relation $\&\& R'$ closed under R

Congruence Closure based on Graphs

Example

- R Relation $\{V1, V4\}$
- $V1, V4$ congruent under R
 - Congruence closure of R must include at least $\{V2, V5\}$ and $\{V3, V6\}$
 - Minimal equivalence Relation:

$$\{\{V1, V4\}, \{V2, V5\}, \{V3, V6\}\}$$

Congruence Closure

Example for Implementation

- Based on the operations *union* and *find*:
 - *find(u)*: returns the unique name of the equivalence class u belongs to
 - *union(u, v)*: combines equivalence classes of vertices u and v
- Other operations:
 - *congruent(u, v)*: returns true if u and v are congruent

Congruence Closure

Example for Implementation

Compute congruence closure

merge (u, v)

if find(u)=find(v) then return

P_u = set of predecessors of all vertices equivalent to u

P_v = set of predecessors of all vertices equivalent to v

union(u, v)

For each pair (x, y) with $x \in P_u$ and $y \in P_v$

if find (u) \neq find (v) && congruent(u, v) = TRUE then merge(x, y)

Congruence Closure

Example for Implementation

Decision Procedure

$$t_1 = u_1 \wedge \cdots \wedge t_p = u_p \wedge r_1 = s_1 \wedge \cdots \wedge r_q = s_1$$

Construct Graph G which corresponds to the set of all terms appearing in the conjunction

let $\tau(t)$ be the vertex in G representing t

let R be the identity relation on the vertices of G

for $1 \leq i \leq p$ merge $(\tau(t_i), \tau(u_i))$

for $1 \leq i \leq q$

if $\tau(r_i), \tau(s_i)$ equivalent then return UNSATISFIABLE

return SATISFIABLE

Congruence Closure Complexity

- Graph based CC: $\mathcal{O}(nm)$
with n number of vertices of G and m number of edges of G
- Average time of fastest CC algorithm:
 $\mathcal{O}(n \log n)$
with n length of conjunction

Further approaches

- Graph-Based Reduction to Propositional Logic
- Solving equality logic formulas by relying on the small-model property of this logic