

Proofs in Propositional Logic ¹

Pierre Castéran

Suzhou, August 2011

¹This lecture corresponds mainly to Chapter 3 : “Propositions and Proofs” and part of Chapter 5 : “Everyday Logic” of the book.

In this class and tomorrow , we introduce the reasoning techniques used in *Coq*, starting with a very simple fragments of logic, *propositional* (today) and *first order* (tomorrow) intuitionistic logic. We shall present :

- ▶ The logical formulas and the statements we want to prove,
- ▶ How to build proofs interactively.

What is a proposition ?

- ▶ $2 < 3$
- ▶ 41 is a prime number
- ▶ 100 is a prime number
- ▶ `insertion sort` is a correct sorting algorithm
- ▶ etc.

Today, we will study a very simple class of propositions, within the frame of *propositional logic*.

The Type `Prop`

In *Coq*, a predefined type, namely `Prop`, is inhabited by all logical propositions. For instance the true and false propositions are simply constants of type `Prop` :

Check `True`.

True : *Prop*

Check `False`.

False : *Prop*

Don't mistake the *proposition* `True` (resp. `False`) for the *boolean* `true` (resp. `false`), which belong to the *bool* *datatype*.

Propositional Variables

We shall learn later how to build propositions for expressing such statements as $5 \times 7 < 6^2$, *41 is a prime number*, or *the list l is sorted*.

In this lecture we shall consider only abstract propositions build from *variables* using *connectives* : \vee , \wedge , \rightarrow , etc.

$it_is_raining \vee \sim it_is_raining$

$P \wedge Q \rightarrow Q \wedge P$

$\sim(P \vee Q) \rightarrow \sim(P \wedge Q)$

$it_is_raining$, P and Q are *propositional variables*.

How to declare propositional variables

A propositional variable is just a variable of type `Prop`. So, you may just use the `Parameter` command for declaring a new propositional variable :

```
Parameter it_is_raining : Prop.  
Parameters P Q R : Prop.
```

Check `P`.

P : Prop

Propositional Formulas

One can build propositions by using the following rules :

- ▶ Each variable of type **Prop** is a proposition,
- ▶ The constants **True** and **False** are propositions,
- ▶ if A and B are propositions, so are :
 - ▶ $A \leftrightarrow B$ (logical equivalence) (in ASCII : $A \leftrightarrow B$)
 - ▶ $A \rightarrow B$ (implication) (in ASCII : $A \rightarrow B$)
 - ▶ $A \vee B$ (disjunction) (in ASCII : $A \vee B$)
 - ▶ $A \wedge B$ (conjunction) (in ASCII : $A \wedge B$)
 - ▶ $\sim A$ (negation)

Like in many programming languages, connectors have *precedence* and *associativity* conventions :

The connectors \rightarrow , \vee , and \wedge are *right-associative* : for instance $P \rightarrow Q \rightarrow R$ is an abbreviation for $P \rightarrow (Q \rightarrow R)$.

The connectors are displayed below in order of increasing precedence :

$$\leftrightarrow, \rightarrow, \vee, \wedge, \sim$$

Check $((P \rightarrow (Q \wedge P)) \rightarrow (Q \rightarrow P))$.

$(P \rightarrow Q \wedge P) \rightarrow Q \rightarrow P : Prop$

Logical Statements

In *Coq*, we may want to prove some *statements* like :

“If the following propositions :

$P \vee Q$

$\sim Q$

hold, then the following proposition :

$R \rightarrow R \wedge P$

holds.”

The propositions in blue are called *hypotheses*, and the proposition in red is the *conclusion* of the statement.

The Sequent Notation

The (intuitionistic) sequent notation is a convenient mathematical notation for denoting a statement composed of a set of hypotheses Γ and a conclusion A . The notation is simply $\Gamma \vdash A$ ²

For instance, our previous statement may look like that :

$$\underbrace{P \vee Q, \sim Q}_{\text{hypotheses}} \vdash \underbrace{R \rightarrow R \wedge P}_{\text{conclusion}}$$

Another useful presentation is the following one :

$$\begin{array}{l} P \vee Q \\ \sim Q \end{array}$$

$$R \rightarrow R \wedge P$$

²The symbol \vdash is often called *turnstile*, or *corkscrew*.

Hypotheses and Goals

A *goal* is just a statement composed of a set of hypotheses Γ and a conclusion A . We use *Coq* for *solving the goal*, i.e. for building *interactively* a *proof* that the conclusion logically follows from the hypotheses. We shall use also the notation $\Gamma \vdash A$.

In *Coq* a goal is shown as below : each hypothesis is given a distinct name, and the conclusion is displayed under a bar which separates it from the hypotheses :

$H : P \vee Q$

$H0 : \sim Q$

 $R \rightarrow R \wedge P$

A very quick demo

Let us show how to prove the previous goal :

The first step is to build a *context* from the two hypotheses. This can be done using a *section* (sort of named block).

```
Section my_first_proof.
```

```
Hypothesis H : P \ / Q.
```

```
Hypothesis H0 : ~ Q.
```

The screenshot shows the CoqIDE interface with the following content:

CoqIDE (Title Bar)

File Edit Navigation Try Tactics Templates Queries Display Compile Windows Help (Menu Bar)

Icons: Save, Close, Undo, Redo, Copy, Paste, Refresh, Stop, Help

Windows: *Unnamed Buffer* C3.v

Left Pane (Editor):

```
Parameters P Q R : Prop.
Section my_first_proof.
Hypothesis H : P V Q.
Hypothesis H0 : ~ Q.


Check H.
```

Right Pane (Goal View):

```
H
: P V Q
```

Status Bar: Ready in my_first_proof | Line: 8 Char: 9 | CoqIDE started

Then *inside the section*, we tell *Coq* we want to prove some proposition.

The screenshot shows the Coq IDE interface. The top toolbar contains icons for file operations (save, close, undo, redo, copy, paste, delete) and a lightbulb icon. Below the toolbar, there are two tabs: '*Unnamed Buffer*' and 'C3.v'. The main editor area contains the following Coq code:

```
Parameters P Q R : Prop.  
  
Section my_first_proof.  
Hypothesis H : P V Q.  
Hypothesis H0 : ~ Q.  
  
Lemma my_first_lemma : R -> R ^ P.  
Proof.
```

On the right side, the 'subgoal' window displays the current goal:

```
1 subgoal  
H : P V Q  
H0 : ~ Q  
----- (1/1)  
R -> R ^ P
```

Then we use the *tactic* `intro` for introducing the hypothesis $r : R$.
 The conclusion of the current goal becomes $R \wedge P$.

The screenshot shows a proof assistant interface with two main panels. The left panel contains code for defining a section, hypotheses, a lemma, and a proof step. The right panel shows the current goal state after the `intro r` command.

Left Panel (Code):

```

Parameters P Q R : Prop.

Section my_first_proof.
Hypothesis H : P V Q.
Hypothesis H0 : ~ Q.

Lemma my_first_lemma : R -> R ^ P.
Proof.
intro r.
  
```

Right Panel (Goal State):

```

1 subgoal
H : P V Q
H0 : ~ Q
r : R
----- (1/1)
R ^ P
  
```

For proving $R \wedge P$, we may prove R , *and* prove P . The tactic **split** generates two new *subgoals*.

The screenshot shows a proof editor window with a toolbar at the top. The main editor area contains the following text:

```

Parameters P Q R : Prop.

Section my_first_proof.
Hypothesis H : P V Q.
Hypothesis H0 : ~ Q.

Lemma my_first_lemma : R -> R ^ P.
Proof.
intro r.
split.
  
```

On the right side, a goal pane displays the state after the `split` tactic:

```

2 subgoals
H : P V Q
H0 : ~ Q
r : R
----- (1/2)
R
----- (2/2)
P
  
```

Note that the first subgoal is trivial, since R is assumed in the context of this subgoal. In this situation, one may use the tactic **exact r** or **assumption**.

The screenshot shows a proof assistant interface with two main panels. The left panel contains a proof script, and the right panel shows the current subgoal.

Left Panel (Proof Script):

```

Parameters P Q R : Prop.

Section my_first_proof.
Hypothesis H : P ∨ Q.
Hypothesis H0 : ~ Q.

Lemma my_first_lemma : R -> R ∧ P.
Proof.
intro r.
split.
exact r (* assumption *).

```


Right Panel (Subgoal):

```

1 subgoal
H : P ∨ Q
H0 : ~ Q
r : R
----- (1/1)
P

```

The displayed subgoal suggests to proceed to a *case analysis* on the hypothesis H . One may use the tactic call **destruct H** (or better : **destruct H as [Hp | Hq]**)

The screenshot shows a proof assistant interface with a code editor on the left and a goal pane on the right. The code editor contains the following text:

```
*Unnamed Buffer* C3.v  
Parameters P Q R : Prop.  
Section my_first_proof.  
Hypothesis H : P V Q.  
Hypothesis H0 : ~ Q.  
Lemma my_first_lemma : R -> R ^ P.  
Proof.  
  intro r.  
  split.  
  exact r (* assumption *).  
  destruct H.
```

The goal pane on the right displays the current state of the proof:

```
2 subgoals  
H : P V Q  
H0 : ~ Q  
r : R  
H1 : P  
----- (1/2)  
P  
----- (2/2)  
P
```

The first subgoal is immediately solved with **assumption**.

The screenshot shows a proof assistant interface with two main panels. The left panel contains a proof script, and the right panel shows the current goal.

Left Panel (Proof Script):

```

+Unnamed Buffer*  C3.v
Parameters P Q R : Prop.
Section my_first_proof.
Hypothesis H : P ∨ Q.
Hypothesis H0 : ~ Q.

Lemma my_first_lemma : R -> R ∧ P.
Proof.
intro r.
split.
exact r (* assumption *).
destruct H.
assumption.
 
```

Right Panel (Goal Panel):

```

1 subgoal
H : P ∨ Q
H0 : ~ Q
r : R
H1 : Q
----- (1/1)
P
 
```

The current context contains two mutually contradictory propositions : Q and $\sim Q$. The tactic call `absurd Q` helps to start a *proof by reduction to the absurd*.

Unnamed Buffer C3.v

Parameters P Q R : Prop.

Section my_first_proof.

Hypothesis H : P V Q.

Hypothesis H0 : ~ Q.

Lemma my_first_lemma : R -> R ^ P.

Proof.

intro r.

split.

exact r (* assumption *).

destruct H.

assumption.

absurd Q.

2 subgoals

H : P V Q

H0 : ~ Q

r : R

H1 : Q

(1/2)

~ Q

(2/2)

Q

```
Section my_first_proof.  
Hypothesis H : P ∨ Q.  
Hypothesis H0 : ~ Q.  
  
Lemma my_first_lemma : R -> R ∧ P.  
Proof.  
intro r.  
split.  
exact r (* assumption *).  
destruct H.  
assumption.  
absurd Q.  
assumption.  
assumption.  
Qed.
```

```
Section my_first_proof.
```

```
Hypothesis H : P ∨ Q.
```

```
Hypothesis H0 : ~ Q.
```

```
Lemma my_first_lemma : R -> R ∧ P.
```

```
Proof.
```

```
intro r.
```

```
split.
```

```
exact r (* assumption *).
```

```
destruct H.
```

```
assumption.
```

```
absurd Q.
```

```
assumption.
```

```
assumption.
```

```
Qed.
```

```
Check my_first_lemma.
```

```
my_first_lemma
: R -> R ∧ P
```

When we close the section `my_first_proof` the *local* hypotheses disappear :

```
Check my_first_lemma.  
End my_first_proof.  
Check my_first_lemma.  
Check H.
```

Error: The reference H was not found in the current environment.

Important note : The scope of an hypothesis is always limited to its enclosing section. If we need assumptions with *global* scope, declare them with the command

Axiom Axi : A.

Note that the statement of our lemma is enriched with the hypotheses that were used in its proof :

```
Check my_first_lemma.
```

```
End my_first_proof.
```

```
Check my_first_lemma.
```

```
my_first_lemma  
: P V Q -> ~ Q -> R -> R ∧ P
```


Structure of an interactive proof (1)

Lemma L : A .

Proof.

sequence of tactic applications

Qed.

Notes : The keyword Lemma may be replaced by Theorem, Fact, Remark, etc. The name L must be *fresh*.

A goal is immediately built, the conclusion of which is the proposition A , and the context of which is build from the currently active hypotheses.

Structure of an interactive proof (2)

Note that p may be 0, 1, or any number greater or equal than 2!

When is an interactive proof finished ?

The number of subgoals that remain to be solved decreases only when some tactic application generates 0 new subgoals.

The interactive search of a proof is finished when there remain no subgoals to solve. The `Qed` command makes *Coq* do the following actions :

1. build a proof term from the history of tactic invocations,
2. check whether this proof is correct,
3. register the proven theorem.

Basic tactics for minimal propositional logic

In a first step, we shall consider only formulas built from propositional variables and the implication connective \rightarrow . It is a good framework for learning basic concepts on tactics in *Coq*.

The tactic **assumption**

The tactic **assumption** can be used everytime the current goal has the following form :

...

H:A

...

A

- ▶ Note that one can use **exact H**, or **trivial** in the same situation.
- ▶ This tactic is associated to the following *inference rule* :

$$\frac{A \in \Gamma}{\Gamma \vdash A} \text{ assumption}$$

Introduction tactic for the implication

Let us consider a goal $\Gamma \vdash A \rightarrow B$. The tactic `intro H` (where H is a fresh name) transforms this goal into $\Gamma, H : A \vdash B$.

- ▶ This tactic is applicable when *the conclusion* of the goal is an implication.
- ▶ This tactic corresponds to the *implication introduction rule*

$$\frac{\Gamma, A \vdash B}{\Gamma \vdash A \rightarrow B} \text{imp}_i$$

- ▶ The multiple introduction tactic `intros H1 H2 ... Hn` is a shorthand for `intro H1; intro H2; ...; intro Hn`.

Elimination tactic for the implication (modus ponens)

Let us consider a goal of the form $\Gamma \vdash A$. If $H : A_1 \rightarrow A_2 \rightarrow \dots \rightarrow A_n \rightarrow A$ is an hypothesis of Γ or an already proven theorem, then the tactic **apply** H generates n new subgoals, $\Gamma \vdash A_1, \dots, \Gamma \vdash A_n$.

This tactic corresponds to the following inference rules :

$$\frac{\overline{\Gamma \vdash B \rightarrow A} \quad \overline{\Gamma \vdash B}}{\Gamma \vdash A} \text{ mp}$$

$$\frac{\overline{\Gamma \vdash A_1 \rightarrow A_2 \rightarrow \dots \rightarrow A_n \rightarrow A} \quad \overline{\Gamma \vdash A_1} \quad \overline{\Gamma \vdash A_2} \quad \dots \quad \overline{\Gamma \vdash A_n}}{\Gamma \vdash A}$$

A simple example

Section Propositional_Logic.

Variables P Q R : Prop.

Lemma imp_dist : (P → (Q → R)) → (P → Q) → P → R.

Proof.

1 subgoal

P : Prop

Q : Prop

R : Prop

(P → Q → R) → (P → Q) → P → R

intros H H0 p.

1 subgoal:

$P : Prop$

$Q : Prop$

$R : Prop$

$H : P \rightarrow Q \rightarrow R$

$H0 : P \rightarrow Q$

$p : P$

R

apply H.

2 subgoals:

$P : Prop$

$Q : Prop$

$R : Prop$

$H : P \rightarrow Q \rightarrow R$

$H0 : P \rightarrow Q$

$p : P$

P

subgoal 2 is:

Q

assumption.

1 subgoal:

$P : Prop$

$Q : Prop$

$R : Prop$

$T : Prop$

$H : P \rightarrow Q \rightarrow R$

$H0 : P \rightarrow Q$

$p : P$

Q

`apply H0;assumption.`

Proof completed

Qed.

imp_dist is defined

Check imp_dist.

imp_dist

: (P → Q → R) → (P → Q) → P → R

Print imp_dist.

imp_dist =

fun (H : P → Q → R) (H0 : P → Q) (H1 : P) ⇒ H H1 (H0 H1)

: (P → Q → R) → (P → Q) → P → R

We notice that the internal representation of the proof we have just built is a term whose type is the theorem statement.

It is possible, but not usual, to build directly proof terms, considering that a proof of $A \rightarrow B$ is just a function which maps any proof of A to a proof of B .

Definition `imp_trans` $(H:P \rightarrow Q) (H0:Q \rightarrow R) (p:P) : R$
`:= H0 (H p).`

Check `imp_trans`.

$imp_trans : (P \rightarrow Q) \rightarrow (Q \rightarrow R) \rightarrow P \rightarrow R.$

Using the section mechanism

Another way to prove an implication $A \rightarrow B$ is to prove B inside a *section* which contains a hypothesis assuming A , *if the proof of B uses truly the hypothesis assuming A* . This scheme generalizes to any number of hypotheses A_1, \dots, A_n .

```
Section Imp_trans.
```

```
Hypothesis H : P → Q.
```

```
Hypothesis H0 : Q → R.
```

```
Lemma imp_trans' : P → R.
```

```
(* Proof skipped, uses H and H0 *)
```

```
End Imp_trans.
```

```
Check imp_trans'.
```

```
imp_trans : (P → Q) → (Q → R) → P → R
```

Introduction and Elimination Tactics

Let us consider again the goal below :

$$H : R \rightarrow P \ \wedge \ Q$$

$$H0 : \sim (R \ \wedge \ Q)$$

$$R \rightarrow P$$

We colored in **blue** the main connective of the conclusion, and in **red** the main connective of each hypothesis.

To solve this goal, we can use an **introduction tactic** associated to the **main connective** of the conclusion, or an **elimination tactic** on some hypothesis.

Propositional Intuitionistic Logic

We will now add to Minimal Propositional Logic introduction and elimination rules and tactics for the constants **True** and **False**, and the connectives **and** (\wedge), **or** (\vee), **iff** (\leftrightarrow) and **not** (\sim).

Introduction rule for **True**

In any context Γ the proposition **True** is immediately provable (thanks to a predeclared constant $I : \text{True}$).

Practically, any goal $\Gamma \vdash^2 \text{True}$ can be solved by the *tactic* **trivial** :

$H : R \rightarrow P \vee Q$

$H0 : \sim(R \wedge Q)$

True

trivial.

There is no useful elimination rule for **True**.

Falsity

The elimination rule for the constant **False** implements the so-called *principle of explosion*, according to which “any proposition follows from a contradiction”.

$$\frac{\Gamma \vdash \text{False}}{\Gamma \vdash A} \text{False}_e$$

There is an elimination tactic for **False** :

H : False

2 = 3.

destruct H.

In order to avoid to prove contradictions, there is no introduction rule nor introduction tactic for **False**.

Introduction rule and tactic for conjunction

A proof of a sequent $\Gamma \vdash A \wedge B$ is composed of a proof of $\Gamma \vdash A$ and a proof of $\Gamma \vdash B$.

$$\frac{\frac{\dots}{\Gamma \vdash A} \quad \frac{\dots}{\Gamma \vdash B}}{\Gamma \vdash A \wedge B} \text{ conj}$$

Coq's tactic **split**, splits a goal $\Gamma \vdash A \wedge B$ into two *subgoals* $\Gamma \vdash A$ and $\Gamma \vdash B$.

Conjunction elimination

Rule :

$$\frac{\frac{\dots}{\Gamma \vdash A \wedge B} \quad \frac{\dots}{\Gamma, A, B \vdash C}}{\Gamma \vdash C} \text{and_e}$$

Associated tactic :

Let us consider a goal $\Gamma \vdash C$, and $H : A \wedge B$. Then the tactic **destruct H as [H1 H2]** generates the new goal

$$\Gamma, H1 : A, H2 : B \vdash C$$

Example

Lemma and_comm : $P \wedge Q \rightarrow Q \wedge P$.

Proof.

intro H.

1 subgoal

P : Prop

Q : Prop

H : P ∧ Q

Q ∧ P

destruct H as [H1 H2].

1 subgoal

P : Prop

Q : Prop

H1 : P

H2 : Q

Q ∧ P

split.

2 subgoals

P : Prop

Q : Prop

H1 : P

H2 : Q

Q

subgoal 2 is:

P

...

Introduction rules and tactics for disjunction

There are two introduction rules for \vee :

$$\frac{\overline{\Gamma \vdash A}}{\Gamma \vdash A \vee B} \text{ or_intro_l}$$

$$\frac{\overline{\Gamma \vdash B}}{\Gamma \vdash A \vee B} \text{ or_intro_r}$$

The tactic **left** is associated to *or_intro_l*, and the tactic **right** to *or_intro_r*.

Elimination rule and tactic for disjunction

$$\frac{\overline{\Gamma \vdash A \vee B} \quad \overline{\Gamma, A \vdash C} \quad \overline{\Gamma, B \vdash C}}{\Gamma \vdash C} \text{ or_e}$$

Let us consider a goal $\Gamma \vdash C$, and $H : A \vee B$. Then the tactic **destruct H as [H1 | H2]** generates two new subgoals :

$$\begin{aligned} &\Gamma, H1 : A \vdash C \\ &\Gamma, H2 : B \vdash C \end{aligned}$$

This tactic implements the *proof by cases* paradigm.

A combination of left, right and destruct

Consider the following goal :

$P : Prop$

$Q : Prop$

$H : P \vee Q$

 $Q \vee P$

We have to choose between an introduction tactic on the conclusion $Q \vee P$, or an elimination tactic on the hypothesis H .

If we start with an introduction tactic, we have to choose between `left` and `right`. Let us use `left` for instance :

```
left.
```

P : Prop

Q : Prop

H : P ∨ Q

P

This is clearly a dead end. Let us come back to the previous step (with command `Undo` (`coqtop` or using `Coqide`'s navigation menu)).

destruct H as [H0 | H0].

two subgoals

P : Prop

Q : Prop

H : P ∨ Q

H0 : P

Q ∨ P

subgoal 2 is :

Q ∨ P

right;assumption.

left;assumption.

Qed.

Negation

In *Coq*, the negation of a proposition A is represented with the help of a constant `not`, where `not A` (also written $\sim A$) is defined as the implication $A \rightarrow \text{False}$.

The tactic `unfold not` allows to expand the constant `not` in a goal, but is seldom used.

The introduction tactic for $\sim A$ is the introduction tactic for $A \rightarrow \text{False}$, i.e. `intro H` where H is a fresh name. This tactic pushes the hypothesis $H : A$ into the context and leaves `False` as the proposition to prove.

Elimination tactic for the negation

The elimination tactic for negation implements some kind of reasoning by contradiction (absurd).

Let us consider a goal $\Gamma, H : \sim B \vdash A$. Then the tactic **destruct H** generates a new subgoal $\Gamma \vdash B$.

Note : Using **case H** instead of **destruct H** allows to keep the hypothesis H in the context (we may need to use it later in the proof).

Note : In situation like below :

$H : C \rightarrow B \rightarrow \sim A$

False

You can use simply **apply H** (because $\sim A$ is just $A \rightarrow \text{False}$)

Logical equivalence

Let A and B be two propositions. Then the formula $A \leftrightarrow B$ (read “A iff B”) is defined as the conjunction $(A \rightarrow B) \wedge (B \rightarrow A)$.

The introduction tactic for \leftrightarrow is **split**, which associates to any goal $\Gamma \vdash A \leftrightarrow B$ the subgoals $\Gamma \vdash A \rightarrow B$ and $\Gamma \vdash B \rightarrow A$.

The elimination tactic for \leftrightarrow is **destruct H as [H1 H2]** where H is an hypothesis of type $A \leftrightarrow B$ and $H1$ and $H2$ are “fresh” names. This tactic adds to the current context the hypotheses $H1 : A \rightarrow B$ and $H2 : B \rightarrow A$.

Simple tactic composition

Let tac and tac' be two tactics.

The tactic $tac;tac'$ applies tac' to each subgoal generated by the application of tac to the first subgoal.

Lemma `and_comm'` : $P \wedge Q \rightarrow Q \wedge P$.

Proof.

```
intro H;destruct H as [H1 H2].
```

```
H1 : P
```

```
H2 : Q
```

```
-----  
Q ∧ P
```


```
split;assumption.
```

```
(* assumption has been applied to each one of the  
 two subgoals generated by split *)
```

Qed.

Another composition operator

The tactic composition $tac;[tac1|tac2|...]$ is a generalization of the simple composition operator, in situations where the same tactic cannot be applied to each generated new subgoal.

The `assert` tactic (forward chaining)

Let us consider some goal $\Gamma \vdash A$, and B be some proposition.

The tactic `assert (H : B)`, generates two subgoals :

1. $\Gamma \vdash B$
2. $\Gamma, H : B \vdash A$

This tactic can be useful for avoiding proof duplication inside some interactive proof. *Notice that the scope of the declaration $H : B$ is limited to the second subgoal. If a proof of B is needed elsewhere, it would be better to prove a lemma stating B .*

Remark : Sometimes the overuse of `assert` may lead to verbose developments (remember that the user has to type the statement $B!$)

Section assert.

Hypotheses (H : $P \rightarrow Q$)

(H0 : $Q \rightarrow R$)

(H1 : $(P \rightarrow R) \rightarrow T \rightarrow Q$)

(H2 : $(P \rightarrow R) \rightarrow T$).

Lemma L8 : Q.

(* A direct backward proof would need to prove twice
the proposition $(P \rightarrow R)$ *)

The tactic `assert (PR : $P \rightarrow R$)` generates two subgoals :

2 subgoals

$H : P \rightarrow Q$

$H0 : Q \rightarrow R$

$H1 : (P \rightarrow R) \rightarrow T \rightarrow Q$

$H2 : (P \rightarrow R) \rightarrow T$

$P \rightarrow R$

Q

`intro p;apply H0;apply H;assumption.`

$H : P \rightarrow Q$ $H0 : Q \rightarrow R$ $H1 : (P \rightarrow R) \rightarrow T \rightarrow Q$ $H2 : (P \rightarrow R) \rightarrow T$ $PR : P \rightarrow R$

 Q

apply H1; [assumption | apply H2; assumption].

Qed.

A more clever use of destruct

The tactic **destruct H** works also when H is an hypothesis (or axiom, or already proven theorem), of type $A_1 \rightarrow A_2 \dots \rightarrow A_n \rightarrow A$ where the main connective of A is \vee , \wedge , \sim , \leftrightarrow or **False**.

In this case, new subgoals of the form $\Gamma \vdash A_i$ are also generated (in addition to the behaviour we have already seen).

Section Ex5.

Hypothesis H : $T \rightarrow R \rightarrow P \ \backslash / \ Q$.

Hypothesis H0 : $\sim (R \ /\ \ Q)$.

Hypothesis H1 : T.

Lemma L5 : $R \rightarrow P$.

Proof.

intro r.

Destructuring H will produce four subgoals :

- ▶ prove T
- ▶ prove R
- ▶ assuming P, prove P,
- ▶ assuming Q, prove P.

(* Let us *try* to apply *assumption*
to each of these four subgoals *)
destruct H as [H2 | H2] ;try assumption.

1 subgoal

$H : T \rightarrow R \rightarrow P \vee Q$

$H0 : \sim (R \wedge Q)$

$H1 : T$

$r : R$

$H2 : Q$

 P

destruct H0; split;assumption.

Qed.

A variant of intros

Lemma L2 : (P\Q) /\ ~P -> Q.

Proof.

```
intros [[p | q] p'].
```

2 subgoals

p : P

p' : ~ P

Q

subgoal 2 is:

Q

```
destruct p';trivial.
```

1 subgoal

$q : Q$

$p' : \sim P$

Q

assumption.

Qed.

An automatic tactic for intuitionistic propositional logic

The tactic `tauto` solves goals which are instances of intuitionistic propositional tautologies.

Lemma L5' : $(R \rightarrow P \ \backslash / \ Q) \rightarrow \sim(R \ /\ \ Q) \rightarrow R \rightarrow P$.

Proof.

`tauto.`

Qed.

The tactic `tauto` doesn't solve goals that are only provable in classical propositional logic (*i.e.* intuitionistic + the rule of excluded middle $\vdash A \ \backslash / \ \sim A$). Here are some examples :

$$P \ \backslash / \ \sim P$$

$$(P \rightarrow Q) \leftrightarrow (\sim P \ \backslash / \ Q)$$

$$\sim(P \ /\ \ Q) \leftrightarrow \sim P \ \backslash / \ \sim Q$$

$$((P \rightarrow Q) \rightarrow P) \rightarrow P \quad (\textit{Peirce's formula})$$