

Reasoning about Categorical Type Logics

Pierre Castéran

About this course

- ▶ **Objective:** To show how a proof assistant like *Coq* can be useful in NL framework (syntax, semantics, ...)
- ▶ **Level:** Any level between “How to prove $P \implies P$ ” and “how to prove soundness and completeness of Lambek calculus”
- ▶ **Documentation:**
 - ▶ Slides, *Coq* files, exercises on esslli2004.loria.fr/casteran,
 - ▶ The user contribution on Lambek calculus, on coq.inria.fr,
 - ▶ A book:
“Interactive theorem proving and program development,
Coq'Art: the Calculus of Inductive Constructions” ,
Bertot and Castéran, Springer-Verlag, June 2004
 - ▶ A lot of documentation on coq.inria.fr

Overview of the course

1. Reasoning about CTL
2. A Gentle Introduction to Coq
3. Formalization of NL Lambek Calculus
4. Advanced Coq

The relative importance of 2, 3, and 4 will be determined according to your interest.

Reasoning about CTL

- ▶ A categorial grammar is determined by many parameters:
 - ▶ atomic types
 - ▶ modes
 - ▶ structural rules
 - ▶ lexicons
- ▶ It is hard to understand the consequences of the choice of these parameters on grammars we design
- ▶ A tool like Grail cannot handle “generic” properties of CTL, *i.e.* properties of classes of grammars.

Examples of derived rules

Co-application:

$$\frac{}{\forall A B, A \vdash (A \bullet B / B)}$$

Geach rule:

$$\frac{\mathbf{MA}(i, j)^1 \in R}{\forall A B C, B / i C \vdash_{\mathbf{R}} (A / j B) \setminus_j (A / i C)}$$

$$\frac{\Gamma[(\Delta_1, (\Delta_2, \Delta_3)_i)] \vdash C}{\Gamma[(\Delta_1, \Delta_2)_j, \Delta_3] \vdash C} \mathbf{MA}(i, j)$$

¹

Some derived rules, like *unbounded dependencies* use auxiliary computations for reorganizing contexts:

$$\frac{\mathbf{L}_{\diamond}(i, j) \in R \quad \phi_i(\Gamma, \langle \Delta \rangle_j) \vdash_{\mathbf{R}} C}{(\Gamma, \langle \Delta \rangle_j)_i \vdash_{\mathbf{R}} C} \mathbf{U}_{i,j}$$

$$\frac{\dots}{\begin{array}{l} (John, (believes, (Mary, (thinks, ((the, girl)_a, (loves, -: \diamond_c \square_c np)_a)_a)_a)_a \vdash s \\ ((John, (believes, (Mary, (thinks, ((the, girl)_a, loves)_a)_a)_a)_a, -: \diamond_c \square_c np)_a \vdash s \\ (John, (believes, (Mary, (thinks, ((the, girl)_a, loves)_a)_a)_a) \vdash s /_a \diamond_c \square_c np \\ (whom, (John, (believes, (Mary, (thinks, ((the, girl)_a, loves)_a)_a)_a)_a) \vdash n \setminus_a n \end{array}} \mathbf{U}_{a,c} /_I /_E$$

whom	John , Mary	thinks, believes	the	girl
$(n \setminus_a n) /_a (s /_a \diamond_c \square_c np)$	np	$(np \setminus_a s) /_a s$	$np /_a n$	n

Proposition for a toolkit for studying CTL

- ▶ Multimodal framework
- ▶ Possibility of deriving/applying (arbitrarily complex) generic rules
- ▶ Decision procedures
- ▶ User interface

- ▶ Proofs and computations
- ▶ Higher-order programming and reasoning
- ▶ Interface with other tools (*Grail*)

A Gentle Introduction to Coq

- ▶ What's Coq?
- ▶ Terms and Types
- ▶ Propositions and Proofs
- ▶ Simple Induction

What's Coq?

- ▶ A computer tool for building/verifying theorem proofs.
- ▶ Domains: usual mathematics, proof theory, program verification ...
- ▶ Uses in logic and linguistics: partial knowledge (A. Nait Abdallah), categorial grammars, ...

Some characteristics

- ▶ A typed λ -calculus called the **Calculus of Inductive Constructions**:
 - ▶ Rich type system (polymorphic, dependent, higher-order, inductive types)
 - ▶ Computation facilities via reduction rules
 - ▶ Logical reasoning via Curry-Howard isomorphism
- ▶ Interactive developments via programmable tactics
- ▶ A standard library : theories, tactics, decision procedures, ...

Our presentation of *Coq* uses a small theory of NL grammars which can be downloaded.

How to use Coq?

- ▶ Interactive sessions, using a command language: the *Coq vernacular*,
- ▶ On a terminal (command `coqtop`), or under [x]emacs, by editing a vernacular file `foo.v` (Proof General, `coqIde`),
- ▶ With the graphical interface Pcoq,
- ▶ For large developments, use the `coqc` compiler (produces `.vo` files), makefile generation, ...

How to write a Coq File

The easiest way is to edit a file with suffix `.v` on *xemacs*:

```
xemacs foo.v
```

It runs *Proof General*. The **blue region** is read-only and contains the checked part of your file. The main commands are:

- ▶ **Ctrl-c Ctrl-n**: send next command (ending with `.<space>`), and extends the blue region.
- ▶ **Ctrl-c Ctrl-u**: undo last command and move the white/blue frontier upwards
- ▶ **Ctrl-c Ctrl-<ret>**: moves the white/blue frontier to the point
- ▶ **Ctrl-x Ctrl-s**: save
- ▶ **Ctrl-x Ctrl-c**: quit

If you are not familiar with *emacs*, you can use any editor, or copy/paste from a terminal to a `.v` file.

```
$ coqtop
```

```
Welcome to Coq 8.0 (Apr 2004)
```

```
Coq < Theorem my_first_thm : exists x:nat, x+x=x*x.
```

```
1 subgoal
```

```
=====
```

```
exists x : nat, x + x = x * x
```

```
my_first_thm < Proof.
```

```
my_first_thm < exists 2.
```

```
1 subgoal
```

```
=====
```

$$2 + 2 = 2 * 2$$

```
my_first_thm < simpl.
```

```
1 subgoal
```

```
=====
```

$$4 = 4$$

```
my_first_thm < auto.
```

```
Proof completed.
```

```
my_first_thm < Qed.
```

my_first_thm is defined

```
Coq < Print my_first_thm.
```

```
my_first_thm =
```

```
ex_intro (fun x : nat => x + x = x * x)
```

```
  2
```

```
  (refl_equal 4)
```

```
  : exists x : nat, x + x = x * x
```

```
ctrl-d
```

```
$
```

Terms and Types

The following session, using a module `NL.vo` we wrote, shows that every well formed term has a type, given by the command `Check`:

```
Require Import NL.
```

```
Check mary.
```

```
mary : word
```

```
Check _np.
```

```
_np : Atom
```

```
Check np.
```

```
np : Form
```

The type A of a term t may depend on some declarations gathered in a *context* Γ . This is expressed as a *typing judgment*:

$$\Gamma \vdash t : A$$

Other examples

Check 0.

0 : nat

Check -23.

-23 : Z

Check 2=3.

2=3 : Prop

Check False.

False : Prop

Check false.

false : bool

Check bool.

bool : Set

Typing rule for application

The following rule is used to control that functions are applied to arguments of the correct type:

$$\frac{\Gamma \vdash f : A \rightarrow B \quad \Gamma \vdash a : A}{\Gamma \vdash f a : B} \text{ app}$$

Check atomic.

```
atomic : Form -> Prop
```

Check (atomic (np\\ s)).

```
atomic (np\\ s): Prop
```

Check (atomic -5).

```
Error: The term "atomic" has type "Form -> Prop"
while it is expected to have type "Z"
```

Functions of several arguments

Check `Zplus`.

```
Zplus : Z -> Z -> Z
```

Check `(Zplus (-2))`.

```
(Zplus (-2)) : Z -> Z
```

Check `(Zplus (-2) 8)`.

```
-2 + 8 : Z
```

Check `-2 + 8`.

```
-2 + 8 : Z
```

Creating functions: The constructors of an inductive type

Print Form.

```
Inductive Form : Set :=
| At: Atom -> Form
| Slash: Form -> Form -> Form
| Backslash: Form -> Form -> Form
| Dot: Form -> Form -> Form
```

Check (Backslash np s).

```
np \ s : Form
```

Check np o np \ s.

```
np o np \ s : Form
```

Creating functions: abstractions

$$\frac{\Gamma, (a : A) \vdash t : B}{\Gamma \vdash \text{fun } a : A \Rightarrow t : B} \text{ lam}$$

Check `(fun z:Z => 2*z)`.

`fun z:Z => 2*z : Z -> Z`

Definition `double z := 2*z`.

`double is defined`

Definition `lift A B := B // (A \ B)`.

`lift is defined`

Check `lift`.

`lift : Form -> Form -> Form`

Creating functions: primitive recursion

```

Fixpoint polarform (p:Atom)(F : Form){struct F}:Z :=
  match F with
 | (At a) => (if atom_eq_dec p a then 1 else 0)
 | A // B => polarform p A - polarform p B
 | B \\ A => polarform p A - polarform p B
 | A o B => polarform p A + polarform p B
  end.

```

`polarform : Atom -> Form -> Z`

Computing with reductions

The Calculus of Inductive Constructions is provided with various types of reduction, whose combination gives a strongly normalizing, confluent calculus.

Eval compute in `2*3`.

`= 6 : Z`

Eval compute in `polarform _np (lift s np)`.

`= 0 : Z`

Propositions and Proofs

A *proposition* is any term A of the sort `Prop`. A *proof* of A is any term of type A .

In this logical framework, a type judgment $\Gamma \vdash t : A$ can be read as follows:

- Γ Hypotheses
- t Proof term for A
- A Theorem statement

The Curry-Howard Isomorphism

Maps every proposition to the type of its proofs.

- ▶ Proving a proposition A is building a term of type A
- ▶ \rightarrow is both functional arrow and (intuitionist) implication
- ▶ Applying a theorem (by modus ponens) is just like applying a function
- ▶ Programming and logical intuitions cooperate

Minimal Propositional Logic

Section Minimal Propositional Logic.

Variables $P Q R S : \text{Prop}$.

Check $P \rightarrow P$.

$P \rightarrow P : \text{Prop}$

Check $P \rightarrow Q \rightarrow P$.

$P \rightarrow Q \rightarrow P : \text{Prop}$

Check $\text{fun } p:P \Rightarrow p$.

$\text{fun } p:P \Rightarrow p : P \rightarrow P$

Check $\text{fun } (p:P)(q:Q) \Rightarrow p$.

$\text{fun } (p:P)(q:Q) \Rightarrow p : P \rightarrow Q \rightarrow P$

Saving theorems

Theorem `delta` : $(P \rightarrow P \rightarrow Q) \rightarrow P \rightarrow Q$.

Proof fun `H p => (H p p)`.

`delta` is defined

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

Proof fun `H H0 p => H0 (H p)`.

`imp_trans` is defined

Goals and tactics

- ▶ A *goal* is a pair of a context Γ and a type A (written $\Gamma \vdash A$)
- ▶ A *solution* of this goal is any term t such that the judgment $\Gamma \vdash t : A$ holds.
- ▶ A *tactic* is a function which transforms some goal into a sequence of *subgoals* and combines their solutions to solve the original goal.

Basic tactics: intro, apply and assumption

```
Theorem imp_trans : (P->Q)->(Q->R)->P->R.
```

```
Proof.
```

```
=====
(P -> Q) -> (Q -> R) -> P -> R
```

```
intro H.
```

```
1 subgoal:
```

```
H : P -> Q
```

```
=====
(Q -> R) -> P -> R
```

```
H : P -> Q
```

```
=====
```

```
(Q -> R) -> P -> R
```

```
intros H' p.
```

```
1 subgoal:
```

```
  H : P -> Q
```

```
  H' : Q -> R
```

```
  p : P
```

```
=====
```

```
  R
```

```
H : P -> Q
H' : Q -> R
p : P
=====
R
```

apply H'.

```
1 subgoal:
H : P -> Q
H' : Q -> R
p : P
=====
Q
```

```
H: P -> Q
H' : Q -> R
p : P
=====
Q
```

apply H.

```
1 subgoal:
H : P -> Q
H' : Q -> R
p : P
=====
P
```


```

H : P -> Q
H' : Q -> R
p : P
=====
P

```

assumption.

Proof completed

Qed.

imp_trans is defined

Print imp_trans.

```

= fun (H:P->Q) (H':Q->R)(p:P) => H' (H p)
: (P->Q)->(Q->R)->P->R

```

Some variants

```
Theorem imp_trans : (P->Q)->(Q->R)->P->R.
```

```
Proof.
```

```
  intros H H' p.
```

```
  apply H'; apply H; assumption.
```

```
Qed
```

```
Theorem imp_trans : (P->Q)->(Q->R)->P->R.
```

```
Proof.
```

```
  auto.
```

```
Qed
```

Thursday

You are now ready to write your own proofs

First, let us look again at some details.

Coq syntax

```
Section Minimal_Propositional_Logic.
```

```
Variables P Q R S : Prop.
```

```
Theorem imp_trans : (P->Q)->(Q->R)->P->R.
```

```
Proof.
```

```
  intros H H0 p.
```

```
  apply H0.
```

```
  apply H.
```

```
  assumption.
```

```
Qed.
```

```
End Minimal_Propositional_Logic.
```

How to use Coq?

- ▶ Interactive sessions, using a command language: the *Coq vernacular*,
- ▶ On a terminal (command `coqtop`), or under [x]emacs, by editing a vernacular file `foo.v` (Proof General, `coqIde`),
- ▶ With the graphical interface Pcoq,
- ▶ For large developments, use the `coqc` compiler (produces `.vo` files), makefile generation, ...

How to write a Coq File

The easiest way is to edit a file with suffix `.v` on *xemacs*:

```
xemacs foo.v
```

It runs *Proof General*. The **blue region** is read-only and contains the checked part of your file. The main commands are:

- ▶ **Ctrl-c Ctrl-n**: send next command (ending with `.<space>`), and extends the blue region.
- ▶ **Ctrl-c Ctrl-u**: undo last command and move the white/blue frontier upwards
- ▶ **Ctrl-c Ctrl-<ret>**: moves the white/blue frontier to the point
- ▶ **Ctrl-x Ctrl-s**: save
- ▶ **Ctrl-x Ctrl-c**: quit

If you are not familiar with *emacs*, you can use any editor, or copy/paste from a terminal to a `.v` file.

```
$ coqtop
```

```
Welcome to Coq 8.0 (Apr 2004)
```

```
Coq < Theorem my_first_thm : exists x:nat, x+x=x*x.
```

```
1 subgoal
```

```
=====
```

```
exists x : nat, x + x = x * x
```

```
my_first_thm < Proof.
```

```
my_first_thm < exists 2.
```

```
1 subgoal
```

```
=====
```

$$2 + 2 = 2 * 2$$

```
my_first_thm < simpl.
```

```
1 subgoal
```

```
=====
```

$$4 = 4$$

```
my_first_thm < auto.
```

```
Proof completed.
```

```
my_first_thm < Qed.
```


my_first_thm is defined

```
Coq < Print my_first_thm.
```

```
my_first_thm =
```

```
ex_intro (fun x : nat => x + x = x * x)
```

```
  2
```

```
  (refl_equal 4)
```

```
  : exists x : nat, x + x = x * x
```

```
ctrl-d
```

```
$
```

Exercise

Please look at esslli2004.loria.fr/casteran (first exercise).
 Replace the command `Admitted` with a real proof (a proof term or a sequence of tactic calls).

Section `Minimal_Propositional_Logic`.

Variables `P Q R S : Prop`.

Theorem `imp_perm` : $(P \rightarrow Q \rightarrow R) \rightarrow (Q \rightarrow P \rightarrow R)$.

Theorem `imp_dist` : $(P \rightarrow Q \rightarrow R) \rightarrow (P \rightarrow Q) \rightarrow P \rightarrow R$.

Theorem `P3_Q` : $((P \rightarrow Q) \rightarrow Q) \rightarrow P \rightarrow Q$.

Theorem `weak_peirce` : $((P \rightarrow (P \rightarrow Q)) \rightarrow Q) \rightarrow Q$.

End `Minimal_Propositional_Logic`.

Complete the development in file `exercise1.v`, replacing the command `Admitted` by a real proof.

For each theorem:

- ▶ Give an explicit proof term
- ▶ Use tactics
- ▶ Use `auto`

Intuitionist Propositional Logic

For each connective, as well as True and False, we have

- ▶ typing rules for building propositions,
- ▶ introduction rules and tactics (except for False),
- ▶ elimination rules and tactics.

Conjunction

Typing rule: $\text{and} : \text{Prop} \rightarrow \text{Prop} \rightarrow \text{Prop}$

Introduction tactic: **split** transforms the subgoal $\Gamma \vdash A/\backslash B$ into two subgoals $\Gamma \vdash A$ and $\Gamma \vdash B$.

Elimination tactic: If $\Gamma \vdash t : A/\backslash B$, then **elim t** transforms the goal $\Gamma \vdash C$ into $\Gamma \vdash A \rightarrow B \rightarrow C$.

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

Proof.

intro H.

1 subgoal:

H : $P \wedge Q$

=====

$Q \wedge P$

elim H.

1 subgoal:

=====

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

intros; split; assumption.

Qed.

Disjunction

Typing rule: $\text{or} : \text{Prop} \rightarrow \text{Prop} \rightarrow \text{Prop}$

Introduction tactics : **left** (resp. **right**) transforms a subgoal $\Gamma \vdash A \setminus / B$ into the subgoal $\Gamma \vdash A$ (resp. $\Gamma \vdash B$).

Elimination tactic: If $\Gamma \vdash t : A \setminus / B$, then **elim t** transforms the goal $\Gamma \vdash C$ into the subgoals $\Gamma \vdash A \rightarrow C$ and $\Gamma \vdash B \rightarrow C$

Theorem `or_comm` : $P \vee Q \rightarrow Q \vee P$.

Proof.

`intro H; elim H.`

2 subgoals

=====

$P \rightarrow Q \vee P$

subgoal 2 is:

=====

$Q \rightarrow Q \vee P$

`intro; right.`

`intro; left.`

Qed.

Falsehood and negation

Typing rules: `False : Prop`

`not := fun P : Prop =>False`

Introduction tactics :

- ▶ No introduction tactic for `False`!
- ▶ `red` transforms a subgoal $\Gamma \vdash \sim A$ into the subgoal $\Gamma \vdash A \rightarrow \text{False}$.

Elimination tactics:

- ▶ If $\Gamma \vdash t : \text{False}$, then `elim t` solves immediately any goal.
- ▶ If $\Gamma \vdash t : \sim A$, then `elim t` replaces the goal $\Gamma \vdash B$ by the subgoal $\Gamma \vdash A$.

Theorem contrap : $(P \rightarrow Q) \rightarrow \sim Q \rightarrow \sim P$.

Proof.

```
  intros H H0.
```

```
  red; intro p.
```

```
H : P → Q
```

```
H0 : ~Q
```

```
p : P
```

```
=====
```

```
False
```

```
  elim H0; auto.
```

```
Qed.
```

Exercises (2)

Complete the development in file `exercise2.v`, replacing the command `Admitted` by a real proof.

For each theorem:

- ▶ Use tactics
- ▶ Use `auto` and/or `tauto`

Theorem `P_or_False` : $P \vee \text{False} \rightarrow P$.

Theorem `and_idempotent_1` : $P \rightarrow P \wedge P$.

Theorem `and_idempotent_2` : $P \wedge P \rightarrow P$.

Theorem `and_or_dist` : $(P \vee Q) \wedge R \rightarrow (P \wedge R) \vee (Q \wedge R)$.

Theorem `absurd` : $P \rightarrow \sim P \rightarrow Q$.

Theorem `demorgan1` : $P \wedge Q \rightarrow \sim(\sim P \vee \sim Q)$.

Theorem `demorgan2` : $\sim(P \vee Q) \rightarrow \sim P \wedge \sim Q$.

Theorem `demorgan3` : $P \vee Q \rightarrow \sim(\sim P \wedge \sim Q)$.

Predicate and Higher-order Logic

- ▶ Universal quantification
- ▶ Existential quantification
- ▶ Equality

Universal quantification (dependent product)

$$\frac{\Gamma, (x : A) \vdash B : \text{Prop}}{\Gamma \vdash \forall x : A, B : \text{Prop}}$$

$$\frac{\Gamma, (x : A) \vdash t : B}{\Gamma \vdash \text{fun } x : A \Rightarrow t : \forall x : A, B}$$

$$\frac{\Gamma \vdash f : \forall x : A, B \quad \Gamma \vdash t : A}{\Gamma \vdash f t : B\{x := t\}}$$

The symbol \forall is typed forall

Tactics for the dependent products

Introduction tactic : **intro** y transforms a subgoal $\Gamma \vdash \forall x:A, B$ into the subgoal $\Gamma, (y : A) \vdash B\{x := y\}$.

Elimination tactic If $\Gamma \vdash t : \forall x:A, B$, then **apply** t solves the subgoal $\Gamma \vdash B\{x := t\}$.

Notice that there are some variants (see examples).

Theorem all_perm :

$$\forall (A:\text{Set})(P : A \rightarrow A \rightarrow \text{Prop}),$$

$$(\forall x y, P x y) \rightarrow$$

$$\forall x y, P y x.$$

Proof.

```
intros A P H x y.
```

```
A : Set
```

```
P : A -> A -> Prop
```

```
H :  $\forall x y : A, P x y$ 
```

```
x : A
```

```
y : A
```

```
=====
```

```
P y x
```

```
apply H.
```


Print all_perm.

```
= fun (A:Set)(P: A -> A-> Prop)
 (H: ∀ x y:A, P x y)
 (x y: A) =>
 H y x
:  ∀(A:Set)(P : A -> A -> Prop),
 (∀x y, P x y) ->
 ∀x y, P y x
```

```
Lemma toy: (∀x y:Z, x < y)-> (∀x y:Z, y < x).
  intros; apply all_perm.
  assumption.
Qed.
```

Existential quantification

$$\frac{\Gamma \vdash P : A \rightarrow \text{Prop}}{\Gamma \vdash \text{ex } P : \text{Prop}}$$

Notation $\exists x : A, P x$ is just an abbreviation for $\text{ex } (\text{fun } x : A \Rightarrow P x)$.

Introduction tactic: `exists t` transforms a subgoal $\Gamma \vdash \text{ex } P$ into the subgoal $\Gamma \vdash P t$.

Elimination tactic: If $\Gamma \vdash t : \text{ex } P$, then `elim t` transforms the subgoal $\Gamma \vdash A$ into $\Gamma \vdash \forall x : A, P x \rightarrow A$.

```
Theorem not_ex_all_not :
  ∀ (A:Set)(P : A -> Prop),
 ~(exists x, P x) ->
 ∀ x , ~ P x.
```

Proof.

```
intros A P H x.
red; intro H0.
elim H.
```

```
x : A
H0 : P x
=====
exists x:A, P x
```

```
exists x; assumption.
```

Qed.

```
Theorem all_not_ex_not :  $\forall$  (A:Set)(P : A  $\rightarrow$  Prop),
  ( $\forall$  a, P a)  $\rightarrow$ $\sim$ (exists a,  $\sim$ (P a)).
red; intros A P H H0.
```

```
H : forall a : A, P a
H0 : exists a : A,  $\sim$  P a
```

```
=====
False
```

```
elim H0; intros b Hb.
```

```
H : forall a : A, P a
b : A
Hb :  $\sim$  P b
```

```
=====
False
```

```
H : forall a : A, P a
```

```
b : A
```

```
Hb : ~ P b
```

```
=====
```

```
False
```

```
  elim Hb; apply H.
```

```
Qed.
```

Equality

$$\frac{\Gamma \vdash t_1 : A \quad \Gamma \vdash t_2 : A}{\Gamma \vdash t_1 = t_2 : \text{Prop}}$$

Introduction tactic : **reflexivity** solves the subgoal $\Gamma \vdash t_1 = t_2$ if t_1 and t_2 are convertible.

Elimination tactics : If $\Gamma \vdash t : t_1 = t_2$, then **rewrite t** transforms the subgoal $\Gamma \vdash P t_1$ into $\Gamma \vdash P t_2$.

Variant: **rewrite $\leftarrow t$** (right to left)

Theorem eq_trans:

$$\forall (A:\text{Set})(a\ b\ c:A),$$

$$a = b \rightarrow b = c \rightarrow a = c.$$

Proof.

```
intros A a b c H H0.
```

```
H : a = b
```

```
H0 : b = c
```

```
=====
```

```
a = c
```

```
rewrite H; assumption.
```

Qed.

Notation: $t_1 \langle \rangle t_2$ is an abbreviation for $\sim t_1 = t_2$

Lemma no_diff : forall A:Set, A -> \sim (forall x y: A, x $\langle \rangle$ y).

Proof.

```
intros A a H.
```

```
A : Set
```

```
a : A
```

```
H : forall x y : A, x  $\langle \rangle$  y
```

```
=====
```

```
False
```

```
elim (H a a); trivial.
```

Qed.

Exercises (3)

Complete the development in file `exercise3.v`, replacing the command `Admitted` by a real proof.

Some questions are quite difficult but interesting.

Friday

You can now write simple proofs ...

... but not all proofs are so simple.

Simple Induction

Let A be an inductive type.

- ▶ Each constructor c of A is an introduction rule:
the associated tactic is `apply c`.
Variants: `constructor i`, `split`, `left`, `right`, `exists t`,
etc.
- ▶ The elimination tactic is `elim t`,
variants: `induction v`, `case t`, etc.

Example

The two constructors for `nat` are `0:nat` and `S:nat→nat`. If $\Gamma \vdash n:\text{nat}$, the tactic `elim n` transforms the goal $\Gamma \vdash P\ n$ into the two subgoals

- ▶ $\Gamma \vdash P\ 0$
- ▶ $\Gamma \vdash \forall p:\text{nat}, P\ p \rightarrow P\ (S\ p)$

Theorem `plus_assoc` : forall n p q:nat, (n+p)+q = n+(p+q).
 intro n; elim n; simpl; auto.

Qed.

Notice the higher-order pattern-matching:

$$P\ n = \lambda p\ q.(n + p) + q = n + (p + q)$$

Formalization of the Lambek Calculus (NL)

Let us start with the axiomatic (à la Hilbert) formalization of the logic of residuation, as the binary relation $\xrightarrow[NL]$ on `Form` (derivability).

In *Coq*, we define it as an inductive dependent type `NL_arrow`:

- ▶ `NL_arrow` has type `Form → Form → Set`
- ▶ Each rule of derivability is represented by a constructor.

The definition of `NL_arrow`

```

Inductive NL_arrow  : Form  -> Form  -> Set :=
  | one : forall A, NL_arrow A A
  | comp  : forall A B C, NL_arrow A B ->
 NL_arrow B C ->
 NL_arrow A C
  | beta  : forall A B C, NL_arrow (A o B) C ->
 NL_arrow A (C // B)
  | beta' : forall A B C , NL_arrow A (C // B) ->
 NL_arrow (A o B) C
  | gamma : forall A B C, NL_arrow (A o B) C ->
 NL_arrow B (A \\ C)
  | gamma' : forall A B C, NL_arrow B (A \\ C) ->
 NL_arrow (A o B) C.

```

Check one.

```
one : ∀ A : Form, A -NL-> A
```

```
Definition deriv0 : np \\ s -NL-> np \\ s.  
  apply one.
```

Defined.

Print deriv0.

```
deriv0 = one (np \\ s) :  
  np \\ s -NL-> np \\ s
```

```

Lemma scheme1 : forall A B, A -NL-> (A o B)//B.
  intros A B; apply beta; apply one.
Defined.

```

```

Lemma ex2 : (np\\s)//np -NL-> ((np\\s)//np o np)//np.
  apply scheme1.
Defined.

```

Notice that one, beta and gamma are in the `ctl` base for `auto`.

```

Lemma scheme1 : forall A B, A -NL-> (A o B)//B.
  auto with ctl.
Defined.

```


More on `apply`

```

Definition Dot_mono_left :
  forall A B C, A -NL-> C ->
 A o B -NL-> C o B.
intros A B C H; apply beta'.

```

```

H : A -NL-> C

```

```

=====

```

```

A -NL-> (C o B) // B

```

```
H : A -NL-> C
```

```
=====
```

```
A -NL-> (C o B) // B
```

apply comp.

```
Error: generated subgoal "A -NL-> ?638"
 has metavariables in it
```

```
comp : forall A B C, A -NL-> B -> B -NL-> C ->
 A -NL-> C
```

Explicit argument for `apply`

```
H : A -NL-> C
```

```
=====
```

```
A -NL-> (C o B) // B
```

apply comp with `C`; auto with `ctl`.

Defined.

Prolog-like resolution

H : A \multimap C

=====

A \multimap (C \circ B) // B

eapply comp.

H : A \multimap C

=====

A \multimap ?74

subgoal 2 is:

?74 \multimap (C \circ B) // B

first subgoal

H : A -NL-> C

=====

A -NL-> ?74

second subgoal

?74 -NL-> (C o B) // B

eexact H. (* or eauto *)

C -NL-> (C o B) // B

eauto with ctl.

Defined.

A One-liner proof

```
Lemma Dot_mono_left :  
  forall A B C  : Form,  
 A -NL-> C -> A o B -NL-> C o B.  
  intros; apply beta'; eauto with ctl.  
Defined.
```

Exercises (4)

Derive the following rules (see `exercise4.v`).

Print the terms associated with your definitions.

Use as many derived rules and automatisms as possible.

To compile the theory NL, just download `distrib.tar.gz` and execute `tar zxvf distrib.tar.gz`, then goto the `exercises` subdirectory.

.../...

Definition deriv1 : s -NL-> (s o np) // np.

Definition deriv2 : (s//np) o np -NL-> s.

Definition deriv3 : np o (np \\ (s // np)) o np -NL-> s.

Definition deriv4 : (np//n)o(n//n o n) -NL-> np.

Definition Dot_mono_right :

forall A B C : Form,

B -NL-> C ->

A o B -NL-> A o C.


```
Definition Dot_mono : forall A B C D,  
  A -NL-> B ->  
  C -NL-> D ->  
  A o C -NL-> B o D.
```

```
Definition isotonicity :  
  forall A B C : Form , A -NL-> B ->  
 A // C -NL-> B // C.
```

```
Definition antitonicity:  
  forall A B C : Form , C -NL-> B ->  
 A // B -NL-> A // C.
```

Definition antitonicity':

$$\begin{aligned} & \text{forall } A \ B \ C : \text{Form} , \\ & A \text{ -NL-} \rightarrow B \text{ -} \rightarrow \\ & B \ \backslash \backslash \ C \text{ -NL-} \rightarrow A \ \backslash \backslash \ C. \end{aligned}$$

Definition isotonicity' :

$$\begin{aligned} & \text{forall } A \ B \ C : \text{Form}, \\ & B \text{ -NL-} \rightarrow C \text{ -} \rightarrow \\ & A \ \backslash \backslash \ B \text{ -NL-} \rightarrow A \ \backslash \backslash \ C. \end{aligned}$$

Definition lifting:

$$\text{forall } A \ B, A \text{ -NL-} \rightarrow B // (A \ \backslash \backslash \ B).$$

Definition lifting':

$$\text{forall } A \ B, A \text{ -NL-} \rightarrow (B // A) \ \backslash \backslash \ B.$$

Advanced Coq

- ▶ Induction on dependent types
- ▶ Building new tactics
- ▶ Higher-Order reasoning

Induction on derivations

Let us consider a goal of the form:

$A : \text{Form}$

$B : \text{Form}$

$d : A \text{ -NL-} \rightarrow B$

=====

$P \ A \ B$

The tactic **elim d** generates the following goals:

$\forall A, P \ A \ A$

$\forall A \ B \ C : \text{Form},$

$(A \text{ -NL-} \rightarrow B) \rightarrow P \ A \ B \rightarrow$

$(B \text{ -NL-} \rightarrow C) \rightarrow P \ B \ C \rightarrow$

$P \ A \ C$

etc.

Example : an invariant on derivations

```
Theorem Hilbert_polar : forall A B a, A -NL-> B ->
  polarform a A = polarform a B.
  intros A B a H; elim H; simpl; auto with zarith.
Qed.
```

In fact *Coq* computed the following elimination predicate:

```
P = fun A B =>
  ∀ a, polarform a A = polarform a B
```

Example: How to falsify a derivation

```

Lemma ex5 : np o np // s // np o np -NL-> s
 -> False.
intro H; elim H.

```

6 subgoals

```

H: np o np // s // np o np -NL-> s
=====

```

```

forall A: Form, False

```

...

The elimination predicate is `fun A B => False !`

A better attempt

```
Lemma ex5 : np o np//s//np o np -NL-> s -> False.
  intro H; generalize (Hilbert_polar _np H).
```

```
H : np o np//s//np o np -NL-> s
```

```
=====
```

```
polarform _np (np o np//s//np o np) = polarform _np s
-> False
simpl.
```

```
=====
```

```
4 = 0 -> False
  auto with zarith.
Qed.
```

Other applications of induction

- ▶ Definition of sequent calculus and natural deduction as inductive types
- ▶ Proof of equivalence between the three systems.

```

Definition NL_arrowToseq :
  forall (A B : Form),
 A -NL-> B -> (form A) ==> B.
intros A B H; elim H.
....
Defined.

```

See ../Light/*.v

Building new tactics

Coq is not an automatic theorem prover, but

- ▶ We can build `Hint` databases (for `auto` and `eauto`)
- ▶ There exist some automatic tactics for useful fragments:
`tauto`, `intuition`, `omega`, `ring`, etc.
- ▶ We can program new tactics with `Ltac`

A tactic for falsifying a derivation

```
Ltac noderiv H atom :=
  match goal with
 H : NL_arrow ?A ?B |- False =>
 generalize(Hilbert_polar atom H);
 simpl ; auto with zarith
  end.
```

```
Lemma ex5' : np o np//s//np o np -NL-> s
  -> False.
  intro H; noderiv H _s.
Defined.
```

Higher-Order reasoning

```
Section semantic_defs.
```

```
(* Kripke models for CTL *)
```

```
Variables (W : Set) (* worlds *)  
 (R : W -> W -> W -> Prop) (* accessibility *)  
 (v_at : Atom -> W -> Prop). (* valuation *)
```

```
Fixpoint val (F : Form) : W -> Prop :=
  match F with
  | At a => v_at a
  | A o B =>
 fun x => exists y : W,
 (exists z : W, R x y z /\ val A y /\ val B z)
  | C // B =>
 fun y => forall x z : W, R x y z -> val B z ->
 val C x
  | A \\ C =>
 fun z => forall x y : W, R x y z -> val A y ->
 val C x
  end.
```

```
Definition satisfies (w : W) (A : Form) : Prop
 := val A w.
```

```
End semantic_defs.
```

```
Definition sem_implies : Form -> Form -> Prop :=
  fun A B : Form =>
 forall (W : Set) (R : W -> W -> W -> Prop)
 (v_at : Atom -> W -> Prop),
 forall w : W, satisfies R v_at w A ->
 satisfies R v_at w B.
```

```
Lemma GAMMA :  
  forall A B C,  
 sem_implies (A o B) C -> sem_implies B (A \\ C).
```

Proof.

```
  unfold sem_implies, satisfies in |- *;  
  simpl in |- *; auto.  
  intros A B C H W R v_at w H1 x y H2 H3.  
  apply H.  
  exists y; exists w; auto.
```

Qed.

```
Definition NL_sound :=  
  forall A B : Form, NL_arrow A B -> sem_implies A B.
```

```
Theorem NL_sound_thm : NL_sound.
```

```
Proof.
```

```
  unfold NL_sound.
```

```
  simple induction 1.
```

```
  apply ONE.
```

```
  intros; eapply COMP; eauto.
```

```
  intros; apply GAMMA'BETA; apply GAMMA; auto.
```

```
  intros; apply BETA'; assumption.
```

```
  intros; apply GAMMA; auto.
```

```
  intros; apply GAMMA'; assumption.
```

```
Qed.
```

Extensions of the development

- ▶ Polymorphism
- ▶ Variants of Lambek calculus
- ▶ Multimodal categorial grammars

Polymorphism

The type `At` is now arbitrary, and locally declared:

```
Section lambek_defs.  
Variable A:Set.  
Inductive Form  : Set :=  
  | At : A -> Form  
  | Slash : Form -> Form  -> Form  
  | Dot : Form  -> Form  -> Form  
  | Backslash : Form  -> Form  -> Form .  
...
```

All types and constants are generalized at the end of the section:

```
End lambek_defs.
```

```
Check Form.
```

```
Form : Set -> Set
```

```
Check Dot.
```

```
Dot: forall A:Set, Form A -> Form A -> Form A
```

```
Check NL_arrow.
```

```
NL_arrow: forall A:Set, Form A -> Form A -> Set
```

Variants of Lambek Calculus

Definition `structrules := Form -> Form -> Set.`

Inductive `NL : structrules :=.`

Inductive `L : structrules :=`

`L1 : forall A B C, L (A o (B o C)) ((A o B) o C)`
 | `L2 : forall A B C, L ((A o B) o C) (A o (B o C)).`

Inductive `P : structrules :=`

`P1 : forall A B, P (A o B) (B o A).`

Definition `LP := union L P.`

The type of the derivation relation is now:

```
forall (At:Set)(R: structrules At),  
  Form At -> Form At -> Set
```

Completeness, soundness, cut-elimination, equivalence between the three calculus, are proved for **L**, **NLP**, and **LP** (look at Coq contrib on Lambek calculus).

Multimodal categorical grammars

We simply add new parameters:

- ▶ Unary operators: \square and \diamond
- ▶ Composition modes, for labeling the binary operators
- ▶ Unary modes, for labeling \square and \diamond
- ▶ Interaction principles, generalizing the structural rules
- ▶ Meta-theorems and tactics parameterized by the structural rules (look at the reader)

Present state of the development

- ▶ syntax/semantics interface (beginning)
- ▶ To do:
 - ▶ Libraries of modes,
 - ▶ Graphical interface,
 - ▶ Interface with Grail
 - ▶ Montague semantics with non simply typed λ -calculi (2nd-order types, dynamic aspects, etc.)

A last (long) exercise

In the (monomorphic) system of $\dots/\text{Light}/$, consider extensions by structural rules, like associativity and/or commutativity of the \circ operator.

For instance, you should derive the Geach rule : if \circ is associative, then $A//B$ can be derived into $(A//C)//(B//C)$.

Conclusion

Proof assistants like *Coq* seem to be a good tool for exploring complex theories. They are a good compromise between a hopeless automaticity and hand-made proofs and computations.