

Tema 3: Teorías de primer orden en PVS

José A. Alonso Jiménez

Jose-Antonio.Alonso@cs.us.es
<http://www.cs.us.es/~jalonso>

Dpto. de Ciencias de la Computación e Inteligencia Artificial

UNIVERSIDAD DE SEVILLA

La teoría de grupo con definiciones

```
grupo : THEORY
BEGIN
  T: TYPE+
  x, y, z: VAR T
  id : T
  *: [T, T -> T]

  asociativa: AXIOM (x * y) * z = x * (y * z)
  identidad:  AXIOM x * id = x
  inversa: AXIOM EXISTS y: x * y = id

  cuadrado(x): T =
 x * x

  cuadrado_de_la_identidad: LEMMA
 cuadrado(id) = id

END grupo
```

Las tácticas replace y lemma

- Demostración de cuadrado_de_la_identidad con replace y lemma

cuadrado_de_la_identidad :

```
|-----  
{1} cuadrado(id) = id
```

Rule? (lemma "cuadrado" ("x" "id"))

Applying cuadrado where x gets id, this simplifies to:

cuadrado_de_la_identidad :

```
{-1} cuadrado(id) = id * id  
|-----  
[1] cuadrado(id) = id
```

Rule? (replace -1)

Replacing using formula -1, this simplifies to:

Las tácticas replace y lemma

```
cuadrado_de_la_identidad :
```

```
[‐1] cuadrado(id) = id * id
 |
{1} id * id = id
```

```
Rule? (lemma "identidad")
```

```
Applying identidad this simplifies to:
```

```
cuadrado_de_la_identidad :
```

```
{‐1} FORALL (x: T): x * id = x
[‐2] cuadrado(id) = id * id
 |
[1] id * id = id
```

```
Rule? (inst?)
```

```
Found substitution: x: T gets id, Using template: x * id = x
```

```
Instantiating quantified variables,
```

```
Q.E.D.
```

La táctica use

- Demostración de cuadrado_de_la_identidad con use en lugar de lemma e inst?

```
cuadrado_de_la_identidad :
```

```
[‐1] cuadrado(id) = id * id
 |
{1} id * id = id
```

```
Rule? (use "identidad")
Using lemma identidad,
Q.E.D.
```

Las tácticas expand y rewrite

- Demostración de cuadrado_de_la_identidad con expand y rewrite

cuadrado_de_la_identidad :

```
|-----  
{1} cuadrado(id) = id
```

Rule? (expand "cuadrado")

Expanding the definition of cuadrado, this simplifies to:

cuadrado_de_la_identidad :

```
|-----  
{1} id * id = id
```

Rule? (rewrite "identidad")

Found matching substitution: x: T gets id,

Rewriting using identidad, matching in *,

Q.E.D.

La táctica rewrite sobre definiciones

- Demostración de cuadrado_de_la_identidad con rewrite
cuadrado_de_la_identidad :

```
|-----  
{1} cuadrado(id) = id
```

```
Rule? (rewrite "cuadrado")  
Found matching substitution: x gets id,  
Rewriting using cuadrado, matching in *, this simplifies to:  
cuadrado_de_la_identidad :
```

```
|-----  
{1} id * id = id
```

```
Rule? (rewrite "identidad")  
Found matching substitution: x: T gets id,  
Rewriting using identidad, matching in *,  
Q.E.D.
```

Las tácticas auto_rewrite y assert

- Demostración de cuadrado_de_la_identidad con auto_rewrite y assert

cuadrado_de_la_identidad :

```
|-----  
{1} cuadrado(id) = id
```

Rule? (auto-rewrite "cuadrado" "identidad")

Installing automatic rewrites from: cuadrado, identidad. This simplifies to:

cuadrado_de_la_identidad :

```
|-----  
[1] cuadrado(id) = id
```

Rule? (assert)

identidad rewrites $id * id$ to id

cuadrado rewrites $cuadrado(id)$ to id

Simplifying, rewriting, and recording with decision procedures,
Q.E.D.

La táctica auto_rewrite_theory

- Demostración de cuadrado_de_la_identidad con auto_rewrite_theory

cuadrado_de_la_identidad :

```
|-----  
{1} cuadrado(id) = id
```

Rule? (auto-rewrite-theory "grupo")

Rewriting relative to the theory: grupo. This simplifies to:

cuadrado_de_la_identidad :

```
|-----  
[1] cuadrado(id) = id
```

Rule? (assert)

identidad rewrites $\text{id} * \text{id}$ to id

cuadrado rewrites $\text{cuadrado}(\text{id})$ to id

Simplifying, rewriting, and recording with decision procedures,

Q.E.D.

La táctica grind

- Demostración de cuadrado_de_la_identidad con grind

cuadrado_de_la_identidad :

```
|-----  
{1} cuadrado(id) = id
```

```
Rule? (grind :theories "grupo")
```

```
identidad rewrites id * id
```

```
to id
```

```
cuadrado rewrites cuadrado(id)
```

```
to id
```

```
Trying repeated skolemization, instantiation, and if-lifting,
```

```
Q.E.D.
```

Extensión de teorías

- La teoría de grupos conmutativos

```
grupo_comutativo : THEORY
BEGIN
  IMPORTING grupo

  x, y, z: VAR T

  conmutatividad: AXIOM x * y = y * x

  identidad_izquierda: LEMMA
 id * x = x

END grupo_comutativo
```

La táctica auto-rewrite!

- Demostración de identidad_izquierda con auto-rewrite!

identidad_izquierda :

```
|-----  
{1} FORALL (x: T): id * x = x
```

```
Rule? (auto-rewrite! "conmutatividad" "identidad")  
Installing automatic rewrites from: (conmutatividad identidad),  
this simplifies to:  
identidad_izquierda :
```

```
|-----  
[1] FORALL (x: T): id * x = x
```

```
Rule? (assert)  
identidad rewrites x * id to x  
conmutatividad rewrites id * x to x  
Simplifying, rewriting, and recording with decision procedures,  
Q.E.D.
```

Teorías parametrizadas

- Teoría de grupos parametrizada

```
grupo_parametrizado [T: TYPE+, * : [T, T -> T], id: T ] : THEORY
BEGIN
  ASSUMING
 x, y, z: VAR T

 asociativa: ASSUMPTION (x * y) * z = x * (y * z)
 identidad: ASSUMPTION x * id = x
 inversa: ASSUMPTION EXISTS y: x * y = id
  ENDASSUMING

  cuadrado(x): T = x * x

  cuadrado_de_la_identidad: LEMMA cuadrado(id) = id

END grupo_parametrizado
```

Instanciación de teorías

- Grupo aditivo de los reales

```
grupo_real_aditivo: THEORY
BEGIN
  IMPORTING grupo_parametrizado[real, +, 0]
END grupo_real_aditivo
```

- Condiciones de instanciación (generadas y probadas)

```
IMP_grupo_parametrizado_TCC1: OBLIGATION
  FORALL (x, y, z: real): (x + y) + z = x + (y + z);
IMP_grupo_parametrizado_TCC2: OBLIGATION
  FORALL (x: real): x + 0 = x;
IMP_grupo_parametrizado_TCC3: OBLIGATION
  FORALL (x: real): EXISTS (y: real): x + y = 0;
```

Bibliografía

- M. Hofmann *Razonamiento asistido por computadora (2001–02)*
- N. Shankar *Mechanized verification methodologies*