

Programming and Proving in

Tobias Nipkow

Fakultät für Informatik
Technische Universität München

Notation

Implication associates to the right:

$$A \implies B \implies C \text{ means } A \implies (B \implies C)$$

Similarly for all other arrows: \Rightarrow , \longrightarrow

$$\frac{A_1 \quad \dots \quad A_n}{B} \text{ means } A_1 \implies \dots \implies A_n \implies B$$

- ① Overview of Isabelle/HOL
- ② Type and function definitions
- ③ Induction and Simplification
- ④ Logic and Proof beyond “=”
- ⑤ Isar: A Language for Structured Proofs

HOL = Higher-Order Logic
HOL = Functional Programming + Logic

HOL has

- datatypes
- recursive functions
- logical operators

HOL is a programming language!

Higher-order = functions are values, too!

HOL Formulas:

- For the moment: only $term = term$,
e.g. $1 + 2 = 4$
- Later: $\wedge, \vee, \longrightarrow, \forall, \dots$

① Overview of Isabelle/HOL

Types and terms

Interfaces

By example: types *bool*, *nat* and *list*

Summary

Types

Basic syntax:

$\tau ::=$	(τ)	
	$bool \mid nat \mid int \mid \dots$	base types
	$'a \mid 'b \mid \dots$	type variables
	$\tau \Rightarrow \tau$	functions
	$\tau \times \tau$	pairs (ascii: *)
	$\tau \textit{ list}$	lists
	$\tau \textit{ set}$	sets
	\dots	user-defined types

Convention: $\tau_1 \Rightarrow \tau_2 \Rightarrow \tau_3 \equiv \tau_1 \Rightarrow (\tau_2 \Rightarrow \tau_3)$

Terms

Terms can be formed as follows:

- **Function application:**

$f t$

is the call of function f with argument t .

If f has more arguments: $f t_1 t_2 \dots$

Examples: $\sin \pi$, $\text{plus } x y$

- **Function abstraction:**

$\lambda x. t$

is the function with parameter x and result t ,

i.e. " $x \mapsto t$ ".

Example: $\lambda x. \text{plus } x x$

Terms

Basic syntax:

$t ::=$	(t)	
	a	constant or variable (identifier)
	$t t$	function application
	$\lambda x. t$	function abstraction
	\dots	lots of syntactic sugar

Examples: $f (g x) y$
 $h (\lambda x. f (g x))$

Convention: $f t_1 t_2 t_3 \equiv ((f t_1) t_2) t_3$

This language of terms is known as the λ -calculus.

The computation rule of the λ -calculus is the replacement of formal by actual parameters:

$$(\lambda x. t) u = t[u/x]$$

where $t[u/x]$ is “ t with u substituted for x ”.

Example: $(\lambda x. x + 5) 3 = 3 + 5$

- The step from $(\lambda x. t) u$ to $t[u/x]$ is called β -reduction.
- Isabelle performs β -reduction automatically.

Terms must be well-typed

(the argument of every function call must be of the right type)

Notation:

$t :: \tau$ means “ t is a well-typed term of type τ ”.

$$\frac{t :: \tau_1 \Rightarrow \tau_2 \quad u :: \tau_1}{t u :: \tau_2}$$

Type inference

Isabelle automatically computes the type of each variable in a term. This is called **type inference**.

In the presence of *overloaded* functions (functions with multiple types) this is not always possible.

User can help with **type annotations** inside the term.

Example: $f(x::nat)$

Currying

Thou shalt Curry your functions

- Curried: $f :: \tau_1 \Rightarrow \tau_2 \Rightarrow \tau$
- Tupled: $f' :: \tau_1 \times \tau_2 \Rightarrow \tau$

Advantage:

Currying allows *partial application*

$f a_1$ where $a_1 :: \tau_1$

Predefined syntactic sugar

- *Infix*: $+$, $-$, $*$, $\#$, $@$, ...
- *Mixfix*: *if _ then _ else _*, *case _ of*, ...

Prefix binds more strongly than infix:

$$! \quad f x + y \equiv (f x) + y \not\equiv f (x + y) \quad !$$

Enclose *if* and *case* in parentheses:

$$! \quad (if _ then _ else _) \quad !$$

Isabelle text = Theory = Module

Syntax: `theory` *MyTh*
`imports` *ImpTh*₁ ... *ImpTh*_{*n*}
`begin`
(definitions, theorems, proofs, ...)*
`end`

MyTh: name of theory. Must live in file *MyTh.thy*

*ImpTh*_{*i*}: name of *imported* theories. Import transitive.

Usually: `imports` Main

① Overview of Isabelle/HOL

Types and terms

Interfaces

By example: types *bool*, *nat* and *list*

Summary

Proof General

An Isabelle Interface

by David Aspinall

Proof General

Customized version of (x)emacs:

- all of emacs
- Isabelle aware (when editing .thy files)
- mathematical symbols (“x-symbols”)
(eg \implies instead of \implies , \forall instead of ALL)

isabelle jedit

Similar to ProofGeneral but

- based on jedit
- \implies easier to install
- \implies may be more familiar
- Has advantages and a few disadvantages

Concrete syntax

In .thy files:

Types, terms and formulas need to be inclosed in "

Except for single identifiers

" normally not shown on slides

Overview_Demo.thy

① Overview of Isabelle/HOL

Types and terms

Interfaces

By example: types *bool*, *nat* and *list*

Summary

Type *bool*

datatype *bool* = *True* | *False*

Predefined functions:

$\wedge, \vee, \longrightarrow, \dots :: \textit{bool} \Rightarrow \textit{bool} \Rightarrow \textit{bool}$

A logical formula is a term of type *bool*

if-and-only-if: =

Type *nat*

datatype *nat* = 0 | *Suc nat*

Values of type *nat*: 0, *Suc 0*, *Suc(Suc 0)*, ...

Predefined functions: +, *, ... :: *nat* ⇒ *nat* ⇒ *nat*

! Numbers and arithmetic operations are overloaded:

0, 1, 2, ... :: 'a, + :: 'a ⇒ 'a ⇒ 'a

You need type annotations: *1* :: *nat*, *x* + (*y*::*nat*)
unless the context is unambiguous: *Suc z*

Nat_Demo.thy

An informal proof

Lemma $add\ m\ 0 = m$

Proof by induction on m .

- Case 0 (the base case):

$add\ 0\ 0 = 0$ holds by definition of add .

- Case $Suc\ m$ (the induction step):

We assume $add\ m\ 0 = m$ (induction hypothesis IH) and we need to show $add\ (Suc\ m)\ 0 = Suc\ m$.

The proof is as follows:

$$\begin{aligned} add\ (Suc\ m)\ 0 &= Suc\ (add\ m\ 0) && \text{by def. of } add \\ &= Suc\ m && \text{by IH} \end{aligned}$$

Type *'a list*

Lists of elements of type *'a*

datatype *'a list* = *Nil* | *Cons 'a ('a list)*

Syntactic sugar:

- $[] = Nil$: empty list
- $x \# xs = Cons\ x\ xs$:
list with first element x (“head”) and rest xs (“tail”)
- $[x_1, \dots, x_n] = x_1 \# \dots \# x_n \# []$

Structural Induction for lists

To prove that $P(xs)$ for all lists xs , prove

- $P([])$ and
- for arbitrary x and xs , $P(xs)$ implies $P(x\#xs)$.

$$\frac{P([]) \quad \bigwedge x xs. P(xs) \implies P(x\#xs)}{P(xs)}$$

List_Demo.thy

An informal proof

Lemma $app (app\ xs\ ys)\ zs = app\ xs\ (app\ ys\ zs)$

Proof by induction on xs .

- Case *Nil*: $app (app\ Nil\ ys)\ zs = app\ ys\ zs = app\ Nil\ (app\ ys\ zs)$ holds by definition of *app*.
- Case *Cons* $x\ xs$: We assume $app (app\ xs\ ys)\ zs = app\ xs\ (app\ ys\ zs)$ (IH), and we need to show $app (app (Cons\ x\ xs)\ ys)\ zs = app (Cons\ x\ xs)\ (app\ ys\ zs)$.

The proof is as follows:

$$\begin{aligned} & app (app (Cons\ x\ xs)\ ys)\ zs \\ &= Cons\ x\ (app (app\ xs\ ys)\ zs) && \text{by definition of } app \\ &= Cons\ x\ (app\ xs\ (app\ ys\ zs)) && \text{by IH} \\ &= app (Cons\ x\ xs)\ (app\ ys\ zs) && \text{by definition of } app \end{aligned}$$

Large library: HOL/List.thy

Included in Main.

Don't reinvent, reuse!

Predefined: $xs @ ys$ (append), $length$, and map :

$$map\ f\ [x_1, \dots, x_n] = [f\ x_1, \dots, f\ x_n]$$

fun $map :: ('a \Rightarrow 'b) \Rightarrow 'a\ list \Rightarrow 'b\ list$ **where**
 $map\ f\ [] = []$ |
 $map\ f\ (x\#\!xs) = f\ x\ \#\!map\ f\ xs$

Note: map takes *function* as argument.

① Overview of Isabelle/HOL

Types and terms

Interfaces

By example: types *bool*, *nat* and *list*

Summary

- **datatype** defines (possibly) recursive data types.
- **fun** defines (possibly) recursive functions by pattern-matching over datatype constructors.

Proof methods

- *induction* performs structural induction on some variable (if the type of the variable is a datatype).
- *auto* solves as many subgoals as it can, mainly by simplification (symbolic evaluation):

“=” is used only from left to right!

Proofs

General schema:

```
lemma name: "..."  
apply (...)  
apply (...)  
:  
done
```

If the lemma is suitable as a simplification rule:

```
lemma name[simp]: "..."
```

Top down proofs

Command

sorry

“completes” any proof.

Allows top down development:

Assume lemma first, prove it later.

The proof state

1. $\bigwedge x_1 \dots x_p. A \implies B$

$x_1 \dots x_p$ fixed local variables

A local assumption(s)

B actual (sub)goal

Preview: Multiple assumptions

$$\llbracket A_1; \dots ; A_n \rrbracket \Longrightarrow B$$

abbreviates

$$A_1 \Longrightarrow \dots \Longrightarrow A_n \Longrightarrow B$$

; \approx “and”

- ① Overview of Isabelle/HOL
- ② Type and function definitions
- ③ Induction and Simplification
- ④ Logic and Proof beyond “=”
- ⑤ Isar: A Language for Structured Proofs

② Type and function definitions

Type definitions

Function definitions

Type synonyms

type_synonym *name* = τ

Introduces a *synonym name* for type τ

Examples:

type_synonym *string* = *char list*

type_synonym ('a,'b)*foo* = 'a *list* \times 'b *list*

Type synonyms are expanded after parsing
and are not present in internal representation and output

datatype — the general case

$$\text{datatype } (\alpha_1, \dots, \alpha_n)\tau = \begin{array}{l} C_1 \tau_{1,1} \dots \tau_{1,n_1} \\ | \quad \dots \\ C_k \tau_{k,1} \dots \tau_{k,n_k} \end{array}$$

- *Types*: $C_i :: \tau_{i,1} \Rightarrow \dots \Rightarrow \tau_{i,n_i} \Rightarrow (\alpha_1, \dots, \alpha_n)\tau$
- *Distinctness*: $C_i \dots \neq C_j \dots$ if $i \neq j$
- *Injectivity*: $(C_i x_1 \dots x_{n_i} = C_i y_1 \dots y_{n_i}) = (x_1 = y_1 \wedge \dots \wedge x_{n_i} = y_{n_i})$

Distinctness and injectivity are applied automatically
Induction must be applied explicitly

Case expressions

Datatype values can be taken apart with *case*:

$$(case\ xs\ of\ [] \Rightarrow \dots \mid y\#\!ys \Rightarrow \dots\ y \dots\ ys \dots)$$

Wildcards: $_$

$$(case\ m\ of\ 0 \Rightarrow Suc\ 0 \mid Suc\ _ \Rightarrow 0)$$

Nested patterns:

$$(case\ xs\ of\ [0] \Rightarrow 0 \mid [Suc\ n] \Rightarrow n \mid _ \Rightarrow 2)$$

Complicated patterns mean complicated proofs!

Need () in context

Tree_Demo.thy

② Type and function definitions

Type definitions

Function definitions

Non-recursive definitions

Example:

definition $sq :: nat \Rightarrow nat$ **where** $sq\ n = n*n$

No pattern matching, just $f\ x_1 \dots x_n = \dots$

The danger of nontermination

How about $f x = f x + 1$?

! All functions in HOL must be total !

Key features of **fun**

- Pattern-matching over datatype constructors
- Order of equations matters
- Termination must be provable automatically by size measures
- Proves customized induction schema

Example: separation

```
fun sep :: 'a ⇒ 'a list ⇒ 'a list where  
  sep a (x#y#zs) = x # a # sep a (y#zs) |  
  sep a xs = xs
```


Example: Ackermann

fun *ack* :: *nat* \Rightarrow *nat* \Rightarrow *nat* **where**

ack 0 *n* = *Suc* *n* |
ack (*Suc* *m*) 0 = *ack* *m* (*Suc* 0) |
ack (*Suc* *m*) (*Suc* *n*) = *ack* *m* (*ack* (*Suc* *m*) *n*)

Terminates because the arguments decrease
lexicographically with each recursive call:

- (*Suc* *m*, 0) > (*m*, *Suc* 0)
- (*Suc* *m*, *Suc* *n*) > (*Suc* *m*, *n*)
- (*Suc* *m*, *Suc* *n*) > (*m*, -)

- ① Overview of Isabelle/HOL
- ② Type and function definitions
- ③ Induction and Simplification
- ④ Logic and Proof beyond “=”
- ⑤ Isar: A Language for Structured Proofs

③ Induction and Simplification

Induction

Simplification

Basic induction heuristics

Theorems about recursive functions are proved by
induction

Induction on argument number i of f
if f is defined by recursion on argument number i

A tail recursive reverse

Our initial reverse:

```
fun rev :: 'a list  $\Rightarrow$  'a list where  
  rev [] = [] |  
  rev (x#xs) = rev xs @ [x]
```

A tail recursive version:

```
fun itrev :: 'a list  $\Rightarrow$  'a list  $\Rightarrow$  'a list where  
  itrev [] ys = ys |  
  itrev (x#xs) ys =  
lemma itrev xs [] = rev xs
```

Induction_Demo.thy

Generalization

Generalization

- Replace constants by variables
- Generalize free variables
 - by *arbitrary* in induction proof
 - (or by universal quantifier in formula)

So far, all proofs were by **structural induction**
because all functions were **primitive recursive**.

In each induction step, 1 constructor is added.
In each recursive call, 1 constructor is removed.

Now: induction for complex recursion patterns.

Computation Induction: Example

fun *div2* :: *nat* \Rightarrow *nat* **where**

div2 0 = 0 |

div2 (Suc 0) = 0 |

div2 (Suc(Suc n)) = Suc(*div2* n)

\rightsquigarrow induction rule *div2.induct*:

$$\frac{P(0) \quad P(\text{Suc } 0) \quad \bigwedge n. P(n) \implies P(\text{Suc}(\text{Suc } n))}{P(m)}$$

Computation Induction

If $f :: \tau \Rightarrow \tau'$ is defined by **fun**, a special induction schema is provided to prove $P(x)$ for all $x :: \tau$:

for each defining equation

$$f(e) = \dots f(r_1) \dots f(r_k) \dots$$

prove $P(e)$ assuming $P(r_1), \dots, P(r_k)$.

Induction follows course of (terminating!) computation
Motto: properties of f are best proved by rule *f.induct*

How to apply *f.induct*

If $f :: \tau_1 \Rightarrow \dots \Rightarrow \tau_n \Rightarrow \tau'$:

(*induction* $a_1 \dots a_n$ *rule: f.induct*)

Heuristic:

- there should be a call $f a_1 \dots a_n$ in your goal
- ideally the a_i should be variables.

Induction_Demo.thy

Computation Induction

③ Induction and Simplification

Induction

Simplification

Simplification means ...

Using equations $l = r$ from left to right

As long as possible

Terminology: equation \rightsquigarrow *simplification rule*

Simplification = (Term) Rewriting

An example

Equations:

$$0 + n = n \quad (1)$$
$$(Suc\ m) + n = Suc\ (m + n) \quad (2)$$
$$(Suc\ m \leq Suc\ n) = (m \leq n) \quad (3)$$
$$(0 \leq m) = True \quad (4)$$

Rewriting:

$$0 + Suc\ 0 \leq Suc\ 0 + x \quad \underline{\underline{(1)}}$$
$$Suc\ 0 \leq Suc\ 0 + x \quad \underline{\underline{(2)}}$$
$$Suc\ 0 \leq Suc\ (0 + x) \quad \underline{\underline{(3)}}$$
$$0 \leq 0 + x \quad \underline{\underline{(4)}}$$
$$True$$

Conditional rewriting

Simplification rules can be conditional:

$$\llbracket P_1; \dots; P_k \rrbracket \Longrightarrow l = r$$

is applicable only if all P_i can be proved first, again by simplification.

Example:

$$p(x) \Longrightarrow \begin{array}{l} p(0) = True \\ f(x) = g(x) \end{array}$$

We can simplify $f(0)$ to $g(0)$ but we cannot simplify $f(1)$ because $p(1)$ is not provable.

Termination

Simplification may not terminate.

Isabelle uses *simp*-rules (almost) blindly from left to right.

Example: $f(x) = g(x)$, $g(x) = f(x)$

$$\llbracket P_1; \dots; P_k \rrbracket \Longrightarrow l = r$$

is suitable as a *simp*-rule only
if l is “bigger” than r and each P_i

$$n < m \Longrightarrow (n < \text{Suc } m) = \text{True} \quad \text{YES}$$

$$\text{Suc } n < m \Longrightarrow (n < m) = \text{True} \quad \text{NO}$$

Proof method *simp*

Goal: 1. $\llbracket P_1; \dots; P_m \rrbracket \implies C$

apply(*simp add: eq₁ ... eq_n*)

Simplify $P_1 \dots P_m$ and C using

- lemmas with attribute *simp*
- rules from **fun** and **datatype**
- additional lemmas $eq_1 \dots eq_n$
- assumptions $P_1 \dots P_m$

Variations:

- (*simp ... del: ...*) removes *simp*-lemmas
- *add* and *del* are optional

auto versus *simp*

- *auto* acts on all subgoals
- *simp* acts only on subgoal 1
- *auto* applies *simp* and more
- *auto* can also be modified:
(*auto simp add: ... simp del: ...*)

Rewriting with definitions

Definitions (**definition**) must be used **explicitly**:

$$(\textit{simp add: } f_def \dots)$$

f is the function whose definition is to be unfolded.

Case splitting with *simp*

Automatic:

$$\begin{aligned} &P(\text{if } A \text{ then } s \text{ else } t) \\ &= \\ &(A \longrightarrow P(s)) \wedge (\neg A \longrightarrow P(t)) \end{aligned}$$

By hand:

$$\begin{aligned} &P(\text{case } e \text{ of } 0 \Rightarrow a \mid \text{Suc } n \Rightarrow b) \\ &= \\ &(e = 0 \longrightarrow P(a)) \wedge (\forall n. e = \text{Suc } n \longrightarrow P(b)) \end{aligned}$$

Proof method: (*simp split: nat.split*)

Or *auto*. Similar for any datatype *t*: *t.split*

Simp_Demo.thy

- ① Overview of Isabelle/HOL
- ② Type and function definitions
- ③ Induction and Simplification
- ④ Logic and Proof beyond “=”
- ⑤ Isar: A Language for Structured Proofs

④ Logic and Proof beyond “=”

Logical Formulas

Proof Automation

Single Step Proofs

Inductive Definitions

Syntax (in decreasing precedence):

$$\begin{array}{l|l|l} \text{form} ::= & (\text{form}) & | \text{ term} = \text{term} & | \neg \text{form} \\ & \text{form} \wedge \text{form} & | \text{form} \vee \text{form} & | \text{form} \longrightarrow \text{form} \\ & \forall x. \text{form} & | \exists x. \text{form} & \end{array}$$

Examples:

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

$$s = t \wedge C \equiv (s = t) \wedge C$$

$$A \wedge B = B \wedge A \equiv A \wedge (B = B) \wedge A$$

$$\forall x. P x \wedge Q x \equiv \forall x. (P x \wedge Q x)$$

Input syntax: \longleftrightarrow (same precedence as \longrightarrow)

Warning

Quantifiers have low precedence
and need to be parenthesized (if in some context)

$$! \quad P \wedge \forall x. Q x \rightsquigarrow P \wedge (\forall x. Q x) \quad !$$

X-Symbols

... and their ascii representations:

\forall	<code>\<forall></code>	ALL
\exists	<code>\<exists></code>	EX
λ	<code>\<lambda></code>	%
\longrightarrow	<code>--></code>	
\longleftrightarrow	<code><-></code>	
\wedge	<code>\&</code>	&
\vee	<code>\ </code>	
\neg	<code>\<not></code>	~
\neq	<code>\<noteq></code>	~=

Sets over type 'a

'a set

- $\{\}, \{e_1, \dots, e_n\}$
- $e \in A, A \subseteq B$
- $A \cup B, A \cap B, A - B, -A$
- ...

\in	<code>\<in></code>	:
\subseteq	<code>\<subseteq></code>	<code><=</code>
\cup	<code>\<union></code>	<code>Un</code>
\cap	<code>\<inter></code>	<code>Int</code>

④ Logic and Proof beyond “=”

Logical Formulas

Proof Automation

Single Step Proofs

Inductive Definitions

simp and *auto*

simp: rewriting and a bit of arithmetic

auto: rewriting and a bit of arithmetic, logic and sets

- Show you where they got stuck
- highly incomplete
- Extensible with new *simp*-rules

Exception: *auto* acts on all subgoals

fastforce

- rewriting, logic, sets, relations and a bit of arithmetic.
- **incomplete** but better than *auto*.
- Succeeds or fails
- Extensible with new *simp*-rules

blast

- A **complete** proof search procedure for FOL ...
- ... but (almost) **without “=”**
- Covers logic, sets and relations
- Succeeds or fails
- Extensible with new deduction rules

Automating arithmetic

arith:

- proves linear formulas (no “*”)
- complete for quantifier-free *real* arithmetic
- complete for first-order theory of *nat* and *int* (Presburger arithmetic)

Sledgehammer

Architecture:

Characteristics:

- Sometimes it works,
- sometimes it doesn't.

Do you feel lucky?

¹Automatic Theorem Provers

by(*proof-method*)

≈

apply(*proof-method*)
done

Auto_Proof_Demo.thy

④ Logic and Proof beyond “=”

Logical Formulas

Proof Automation

Single Step Proofs

Inductive Definitions

Step-by-step proofs can be necessary if automation fails and you have to explore where and why it failed by taking the goal apart.

What are these *?-variables* ?

After you have finished a proof, Isabelle turns all free variables V in the theorem into $?V$.

Example: theorem conjI: $\llbracket ?P; ?Q \rrbracket \Longrightarrow ?P \wedge ?Q$

These *?-variables* can later be instantiated:

- By hand:

`conjI[of "a=b" "False"]` \rightsquigarrow
 $\llbracket a = b; False \rrbracket \Longrightarrow a = b \wedge False$

- By **unification**:

unifying $?P \wedge ?Q$ with $a=b \wedge False$
sets $?P$ to $a=b$ and $?Q$ to $False$.

Rule application

Example: rule: $[[?P; ?Q]] \implies ?P \wedge ?Q$

subgoal: 1. $\dots \implies A \wedge B$

Result: 1. $\dots \implies A$

2. $\dots \implies B$

The general case: applying rule $[[A_1; \dots ; A_n]] \implies A$
to subgoal $\dots \implies C$:

- Unify A and C
- Replace C with n new subgoals $A_1 \dots A_n$

apply(*rule xyz*)

“Backchaining”

Typical backwards rules

$$\frac{?P \quad ?Q}{?P \wedge ?Q} \text{ conjI}$$

$$\frac{?P \implies ?Q}{?P \longrightarrow ?Q} \text{ impI} \quad \frac{\bigwedge x. ?P x}{\bigvee x. ?P x} \text{ allI}$$

$$\frac{?P \implies ?Q \quad ?Q \implies ?P}{?P = ?Q} \text{ iffI}$$

They are known as **introduction rules** because they *introduce* a particular connective.

Teaching *blast* new intro rules

If r is a theorem $\llbracket A_1; \dots; A_n \rrbracket \implies A$ then

$(blast\ intro: r)$

allows *blast* to backchain on r during proof search.

Example:

theorem *trans*: $\llbracket ?x \leq ?y; ?y \leq ?z \rrbracket \implies ?x \leq ?z$

goal 1. $\llbracket a \leq b; b \leq c; c \leq d \rrbracket \implies a \leq d$

proof **apply**(*blast intro: trans*)

Can greatly increase the search space!

Forward proof: OF

If r is a theorem $\llbracket A_1; \dots; A_n \rrbracket \implies A$
and r_1, \dots, r_m ($m \leq n$) are theorems then

$$r[\text{OF } r_1 \dots r_m]$$

is the theorem obtained
by proving $A_1 \dots A_m$ with $r_1 \dots r_m$.

Example: theorem refl: $?t = ?t$

conjI[OF refl[of "a"] refl[of "b"]]

\rightsquigarrow

$$a = a \wedge b = b$$

From now on: ? mostly suppressed on slides

Single_Step_Demo.thy

\implies versus \longrightarrow

\implies is part of the Isabelle framework. It structures theorems and proof states: $\llbracket A_1; \dots; A_n \rrbracket \implies A$

\longrightarrow is part of HOL and can occur inside the logical formulas A_i and A .

Phrase theorems like this $\llbracket A_1; \dots; A_n \rrbracket \implies A$
not like this $A_1 \wedge \dots \wedge A_n \longrightarrow A$

④ Logic and Proof beyond “=”

Logical Formulas

Proof Automation

Single Step Proofs

Inductive Definitions

Example: even numbers

Informally:

- 0 is even
- If n is even, so is $n + 2$
- These are the only even numbers

In Isabelle/HOL:

inductive $ev :: nat \Rightarrow bool$

where

$ev\ 0 \quad |$

$ev\ n \Longrightarrow ev\ (n + 2)$

An easy proof: *ev 4*

$$ev\ 0 \implies ev\ 2 \implies ev\ 4$$

Consider

fun *even* :: *nat* \Rightarrow *bool* **where**

even 0 = *True* |

even (*Suc* 0) = *False* |

even (*Suc* (*Suc* *n*)) = *even* *n*

A trickier proof: $ev\ m \Longrightarrow even\ m$

By induction on the *structure* of the derivation of $ev\ m$

Two cases: $ev\ m$ is proved by

- rule $ev\ 0$

$\Longrightarrow m = 0 \Longrightarrow even\ m = True$

- rule $ev\ n \Longrightarrow ev\ (n+2)$

$\Longrightarrow m = n+2$ and $even\ n$ (IH)

$\Longrightarrow even\ m = even\ (n+2) = even\ n = True$

Rule induction for ev

To prove

$$ev\ n \Longrightarrow P\ n$$

by *rule induction* on $ev\ n$ we must prove

- $P\ 0$
- $P\ n \Longrightarrow P(n+2)$

Rule $ev.induct$:

$$\frac{ev\ n \quad P\ 0 \quad \bigwedge n. \llbracket ev\ n; P\ n \rrbracket \Longrightarrow P(n+2)}{P\ n}$$

Format of inductive definitions

inductive $I :: \tau \Rightarrow bool$ **where**

$\llbracket I a_1; \dots ; I a_n \rrbracket \Longrightarrow I a \mid$

\vdots

Note:

- I may have multiple arguments.
- Each rule may also contain *side conditions* not involving I .

Rule induction in general

To prove

$$I x \implies P x$$

by *rule induction* on $I x$

we must prove for every rule

$$\llbracket I a_1; \dots ; I a_n \rrbracket \implies I a$$

that P is preserved:

$$\llbracket I a_1; P a_1; \dots ; I a_n; P a_n \rrbracket \implies P a$$

Inductive_Demo.thy

- ① Overview of Isabelle/HOL
- ② Type and function definitions
- ③ Induction and Simplification
- ④ Logic and Proof beyond “=”
- ⑤ Isar: A Language for Structured Proofs

Apply scripts

- unreadable
- hard to maintain
- do not scale

No structure!

Apply scripts versus Isar proofs

Apply script = assembly language program

Isar proof = structured program with comments

But: **apply** still useful for proof exploration

A typical Isar proof

proof

assume $formula_0$

have $formula_1$ **by** *simp*

\vdots

have $formula_n$ **by** *blast*

show $formula_{n+1}$ **by** \dots

qed

proves $formula_0 \implies formula_{n+1}$

Isar core syntax

proof = **proof** [method] step* **qed**
| **by** method

method = (*simp* ...) | (*blast* ...) | (*induction* ...) | ...

step = **fix** variables (\wedge)
| **assume** prop (\implies)
| [**from** fact⁺] (**have** | **show**) prop proof

prop = [name:] "formula"

fact = name | ...

5 Isar: A Language for Structured Proofs

Isar by example

Proof patterns

Pattern Matching and Quotations

Top down proof development

Induction

Rule Induction

Rule Inversion

Example: Cantor's theorem

lemma $\neg \text{surj}(f :: 'a \Rightarrow 'a \text{ set})$

proof default proof: assume *surj*, show *False*

assume *a*: *surj f*

from *a* **have** *b*: $\forall A. \exists a. A = f a$

by(*simp add: surj_def*)

from *b* **have** *c*: $\exists a. \{x. x \notin f x\} = f a$

by *blast*

from *c* **show** *False*

by *blast*

qed

Isar_Demo.thy

Cantor and abbreviations

Abbreviations

<i>this</i>	=	the previous proposition proved or assumed
then	=	from <i>this</i>
thus	=	then show
hence	=	then have

using and with

(**have|show**) prop **using** facts
=
from facts (**have|show**) prop

with facts
=
from facts *this*

Structured lemma statement

lemma

fixes $f :: 'a \Rightarrow 'a \text{ set}$

assumes $s: \text{surj } f$

shows False

proof – **no automatic proof step**

have $\exists a. \{x. x \notin f x\} = f a$ **using** s

by $(\text{auto simp: surj-def})$

thus False **by** blast

qed

Proves $\text{surj } f \implies \text{False}$

but $\text{surj } f$ becomes local fact s in proof.

The essence of structured proofs

Assumptions and intermediate facts
can be named and referred to explicitly and selectively

Structured lemma statements

fixes $x :: \tau_1$ **and** $y :: \tau_2 \dots$
assumes $a: P$ **and** $b: Q \dots$
shows R

- **fixes** and **assumes** sections optional
- **shows** optional if no **fixes** and **assumes**

⑤ Isar: A Language for Structured Proofs

Isar by example

Proof patterns

Pattern Matching and Quotations

Top down proof development

Induction

Rule Induction

Rule Inversion

Case distinction

show R
proof *cases*
 assume P
 :
 show $R \dots$
next
 assume $\neg P$
 :
 show $R \dots$
qed

have $P \vee Q \dots$
then show R
proof
 assume P
 :
 show $R \dots$
next
 assume Q
 :
 show $R \dots$
qed

Contradiction

```
show  $\neg P$ 
proof  
  assume  $P$ 
 $\vdots$ 
  show  $False \dots$ 
qed
```

```
show  $P$ 
proof (rule ccontr)  
  assume  $\neg P$ 
 $\vdots$ 
  show  $False \dots$ 
qed
```


show $P \iff Q$
proof
 assume P
 :
 show $Q \dots$
next
 assume Q
 :
 show $P \dots$
qed

\forall and \exists introduction

show $\forall x. P(x)$

proof

fix x local fixed variable

show $P(x)$...

qed

show $\exists x. P(x)$

proof

\vdots

show $P(\textit{witness})$...

qed

\exists elimination: **obtain**

have $\exists x. P(x)$

then obtain x **where** $p: P(x)$ **by blast**

\vdots x fixed local variable

Works for one or more x

obtain example

lemma $\neg \text{surj}(f :: 'a \Rightarrow 'a \text{ set})$

proof

assume *surj f*

hence $\exists a. \{x. x \notin f x\} = f a$ **by** (*auto simp: surj_def*)

then obtain *a* where $\{x. x \notin f x\} = f a$ **by** *blast*

hence $a \notin f a \iff a \in f a$ **by** *blast*

thus *False* **by** *blast*

qed

Set equality and subset

show $A = B$

proof

show $A \subseteq B \dots$

next

show $B \subseteq A \dots$

qed

show $A \subseteq B$

proof

fix x

assume $x \in A$

\vdots

show $x \in B \dots$

qed

Isar_Demo.thy

Exercise

⑤ Isar: A Language for Structured Proofs

Isar by example

Proof patterns

Pattern Matching and Quotations

Top down proof development

Induction

Rule Induction

Rule Inversion

Example: pattern matching

show $formula_1 \longleftrightarrow formula_2$ (**is** $?L \longleftrightarrow ?R$)

proof

assume $?L$

\vdots

show $?R \dots$

next

assume $?R$

\vdots

show $?L \dots$

qed

?thesis

show *formula* (*is ?thesis*)

proof -

⋮

show *?thesis* ...

qed

Every **show** implicitly defines *?thesis*

Quoting facts by value

By name:

```
have x0: "x > 0" ...  
:  
from x0 ...
```

By value:

```
have "x > 0" ...  
:  
from 'x>0' ...  
 ↑ ↑  
 back quotes
```

Isar_Demo.thy

Pattern matching and quotation

⑤ Isar: A Language for Structured Proofs

Isar by example

Proof patterns

Pattern Matching and Quotations

Top down proof development

Induction

Rule Induction

Rule Inversion

Example

lemma

assumes $xs = rev\ xs$

shows $(\exists ys. xs = ys @ rev\ ys) \vee$
 $(\exists ys\ a. xs = ys @ a \# rev\ ys)$

proof ???

Isar_Demo.thy

Top down proof development

Proof state and Isar text

In general: **proof** *method*

Applies *method* and generates subgoal(s):

$$\bigwedge x_1 \dots x_n \llbracket A_1; \dots ; A_m \rrbracket \implies B$$

How to prove each subgoal:

```
fix  $x_1 \dots x_n$ 
assume  $A_1 \dots A_m$ 
:  
show  $B$ 
```

Separated by **next**

⑤ Isar: A Language for Structured Proofs

Isar by example

Proof patterns

Pattern Matching and Quotations

Top down proof development

Induction

Rule Induction

Rule Inversion

Isar_Induction_Demo.thy

Case distinction

Datatype case distinction

datatype $t = C_1 \vec{\tau} \mid \dots$

```
proof (cases "term")  
  case ( $C_1 x_1 \dots x_k$ )  
 ...  $x_j$  ...  
next  
  ⋮  
qed
```

where **case** ($C_i x_1 \dots x_k$) \equiv

```
fix  $x_1 \dots x_k$ 
assume  $\underbrace{C_i}_{\text{label}} : \underbrace{\text{term} = (C_i x_1 \dots x_k)}_{\text{formula}}$ 
```

Isar_Induction_Demo.thy

Structural induction for *nat*

Structural induction for nat

show $P(n)$

proof (*induction n*)

case 0 \equiv **let** $?case = P(0)$

\vdots

show $?case$

next

case ($Suc\ n$) \equiv **fix** n **assume** $Suc: P(n)$

\vdots

\vdots

show $?case$

qed

let $?case = P(Suc\ n)$

Structural induction with \implies

show $A(n) \implies P(n)$

proof (*induction n*)

case 0

\equiv **assume** $0: A(0)$

\vdots

let $?case = P(0)$

show $?case$

next

case ($Suc\ n$)

\equiv **fix** n

\vdots

assume $Suc: A(n) \implies P(n)$
 $A(Suc\ n)$

\vdots

let $?case = P(Suc\ n)$

show $?case$

qed

Named assumptions

In a proof of

$$A_1 \implies \dots \implies A_n \implies B$$

by structural induction:

In the context of

case C

we have

$C.IH$ the induction hypotheses

$C.prem_s$ the premises A_i

C $C.IH + C.prem_s$

⑤ Isar: A Language for Structured Proofs

Isar by example

Proof patterns

Pattern Matching and Quotations

Top down proof development

Induction

Rule Induction

Rule Inversion

Isar_Induction_Demo.thy

Rule induction

Rule induction

inductive $I :: \tau \Rightarrow \sigma \Rightarrow \text{bool}$

where

$rule_1: \dots$

\vdots

$rule_n: \dots$

show $I x y \Longrightarrow P x y$

proof (*induction rule: I.induct*)

case $rule_1$

\dots

show *?case*

next

\vdots

next

case $rule_n$

\dots

show *?case*

qed

Fixing your own variable names

case (*rule_i* $x_1 \dots x_k$)

Renames the first k variables in *rule_i* (from left to right) to $x_1 \dots x_k$.

Named assumptions

In a proof of

$$I \dots \implies A_1 \implies \dots \implies A_n \implies B$$

by rule induction on $I \dots$:

In the context of

case R

we have

R.IH the induction hypotheses

R.hyps the assumptions of rule R

R.premis the premises A_i

R $R.IH + R.hyps + R.premis$

⑤ Isar: A Language for Structured Proofs

Isar by example

Proof patterns

Pattern Matching and Quotations

Top down proof development

Induction

Rule Induction

Rule Inversion

Rule inversion

inductive $ev :: nat \Rightarrow bool$ **where**

$ev0$: $ev\ 0 \mid$

$evSS$: $ev\ n \Longrightarrow ev(Suc(Suc\ n))$

What can we deduce from $ev\ n$?

That it was proved by either $ev0$ or $evSS$!

$ev\ n \Longrightarrow n = 0 \vee (\exists k. n = Suc\ (Suc\ k) \wedge ev\ k)$

Rule inversion = case distinction over rules

Isar_Induction_Demo.thy

Rule inversion

Rule inversion template

from 'ev n' **have** P

proof *cases*

case $ev0$

$n = 0$

\vdots

show *?thesis* ...

next

case $(evSS\ k)$

$n = Suc\ (Suc\ k),\ ev\ k$

\vdots

show *?thesis* ...

qed

Impossible cases disappear automatically