

Inductive properties

Assia Mahboubi, Pierre Castéran, **Yves Bertot**
Paris, Beijing, Bordeaux, Suzhou, Shanghai

July 2012

We have already seen how to define new datatypes by the mean of inductive types.

During this session, we shall present how *Coq*'s type system allows us to define **specifications** using **inductive declarations**.

Simple inductive definitions

```
Inductive even : nat -> Prop :=  
| even0 : even 0  
| evenS : forall p:nat, even p -> even (S (S p)).
```

- ▶ The first line expresses that we are defining a predicate
- ▶ The second and third lines give ways to prove instances of this predicate
- ▶ `even0` and `evenS` can be used like theorems
 - ▶ They are called *constructors*
- ▶ `even`, `even0`, `evenS` and `even_ind` are defined by this definition

Using constructors as theorems

Check `evenS`.

`evenS : forall p : nat, even p -> even (S (S p))`

Lemma `four_even` : `even 4`.

`apply evenS`.

=====

`even 2`

`apply evenS`.

=====

`even 0`

`apply even0`

`Proof completed`

Meaning of constructors

- ▶ The arrow in constructors is an implication
- ▶ Goal-directed proof works by backward chaining
- ▶ the operational meaning in proofs walks the arrow backwards
 - ▶ Unlike the symbol \Rightarrow in function definitions
 - ▶ premises of constructors should be “simpler” than conclusions

Meaning of the inductive definition

- ▶ Not just any relation so that the constructors are verified
- ▶ The smallest one
- ▶ For all other predicate P so that formulas similar to constructors hold, the inductive predicate implies P

```
forall P : nat -> Prop,  
  (P 0) -> (* as in even0 *)  
  (forall n : nat, P n -> P (S (S n))) -> (* as in evenS *)  
  forall k : nat, even k -> P k
```

- ▶ This is expressed by `even_ind`

Meaning of the inductive definition

```
forall P : nat -> Prop,  
  (P 0) -> (* as in even0 *)  
  (forall n : nat, P n -> P (S (S n))) -> (* as in evenS *)  
  forall k : nat, even k -> P k
```

```
even_ind :  
  forall P : nat -> Prop,  
 P 0 ->  
 (forall n : nat, even n -> P n -> P (S (S n))) ->  
 forall n : nat, even n -> P n
```

Example proof with induction principle

```
Lemma even_double :  
  forall n, even n -> exists k, n = 2 * k.  
intros n H.  
=====  
  exists k, 0 = 2 * k  
induction H as [|n H' IHn].
```

- ▶ Patterned after constructors
- ▶ Induction hypotheses for premises that are instances of the inductive predicate

Goals of proof by induction

=====

*exists k : nat, 0 = 2 * k*

H' : even n

*IHeven : exists k : nat, n = 2 * k*

=====

*exists k : nat, S (S n) = 2 * k*

(* rest of proof left as an exercise. *)

- ▶ hypothesis H was `even n`
- ▶ three copies of `exist k, n = 2 * k` have been generated
 - ▶ `n` has been replaced by `0`, `n`, and `S (S n)`
 - ▶ values taken from the constructors of `even`

A relation already used in previous lectures

The \leq relation on `nat` is defined by the means of an inductive predicate:

```
Inductive le (n : nat) : nat -> Prop :=  
  | le_n : le n n  
  | le_S : forall m : nat, le n m -> le n (S m)
```

The proposition `(le n m)` is denoted by `n <= m`.

`n` is called a *parameter* of the previous definition.

It is used in a stable manner throughout the definition: every occurrence of `le` has `n` as first argument

Reasoning with inductive predicates

Use constructors as introduction rules.

- ▶ To *prove* facts based on the predicate

Lemma `le_n_plus_pn` : forall n p: nat, n <= p + n.

Proof.

`induction p;simpl.`

2 subgoals

n : nat

=====

n <= n

...

`constructor 1.`

1 subgoal

n : nat

p : nat

IHp : n <= p + n

=====

n <= S (p + n)

constructor 2;assumption.

Qed.

The induction principle for `le`

```
le_ind
  : forall (n : nat) (P : nat -> Prop),
 P n ->
 (forall m : nat, n <= m -> P m -> P (S m)) ->
 forall p : nat, n <= p -> P p
```

In order to prove that for every $p \geq n$, $P p$, prove:

- ▶ $P n$
- ▶ for any $m \geq n$, if $P m$ holds, then $P (S m)$ holds.

Use **induction** or **destruct** as elimination tactics.

- ▶ To *use* facts based on the predicate

```
Lemma le_plus : forall n m, n <= m ->
 exists p:nat, p+n = m
 (* P m *).
```

Proof.

```
intros n m H.
```

1 subgoal

```
n : nat
```

```
m : nat
```

```
H : n <= m
```

```
=====
```

```
exists p : nat, p + n = m
```

induction H.

2 subgoals

$n : \text{nat}$

=====

$\text{exists } p : \text{nat}, p + n = n$

$(* P n *)$

subgoal 2 is:

$\text{exists } p : \text{nat}, p + n = S m$

$\text{exists } 0; \text{trivial.}$

1 *subgoal*

$n : \text{nat}$

$m : \text{nat}$

$H : n \leq m$

$IHle : \text{exists } p : \text{nat}, p + n = m \quad (* P m *)$

=====

$\text{exists } p : \text{nat}, p + n = S m \quad (* P (S m) *)$

```
destruct IHle as [q Hq]; exists (S q);
  simpl;rewrite Hq;trivial.
```

Qed.

Lemma le_trans :

forall n p q, n <= p -> p <= q -> n <= q.

Proof.

Lemma `le_trans` :

`forall n p q, n <= p -> p <= q -> n <= q.`

Proof.

We recognize the scheme :

`p <= q -> P q` where `P q` is `n <= q`.

Thus, the base case is `n <= p` and the inductive step is

`forall q, p <= q -> n <= q -> n <= S q.`

```
intros n p q H H0;induction H0.
```

2 subgoals

n : nat

p : nat

H : n <= p

=====

n <= p

...

`assumption.`

1 subgoal $n : \text{nat}$ $p : \text{nat}$ $H : n \leq p$ $m : \text{nat}$ $H0 : p \leq m$ $IHle : n \leq m$

 $n \leq S m$ `constructor; assumption.``Qed.`

The tactic `constructor` tries to make the goal progress by applying a constructor. Constructors are tried in the order of the inductive type definition.

Constructing induction principles

```
Inductive le (n : nat) : nat -> Prop :=  
  le_n : le n n  
| le_S : forall m, le n m -> le n (S m).
```

- ▶ Parameterless arity : $\text{nat} \rightarrow \text{Prop}$
- ▶ Parameter-bound predicate : $\text{le } n$
- ▶ quantify over parameters, then a predicate with parameterless arity
forall n : nat, forall P : nat -> Prop,
- ▶ Process each constructor, add an epilogue

Process each constructor

- ▶ Abstract over the parameter-bound predicate
 - ▶ for `le_n : le n n`
`fun X : nat -> Prop => X n`
 - ▶ for `le_S : forall n, le n m -> le n (S m)`
`fun X => forall n, X m -> X (S m)`
- ▶ Duplicate instances of `X` in premises, with a new variable
 - ▶ for `le_n : le n n`
`fun X Y : nat -> Prop => X n`
 - ▶ for `le_S : forall n, le n m -> le n (S m)`
`fun X Y => forall n, Y m -> X m -> X (S m)`
- ▶ Instantiate `X` with `P`, `Y` with `le n` (the parameter-bound predicate)

Adding an epilogue

- ▶ Express that every object that satisfies the parameter-bound predicate also satisfies the property P
- ▶ $\text{forall } m:\text{nat}, \text{le } n \ m \ \rightarrow \ P \ m$

Logical connectives as inductive definitions

Most logical connectives are defined using inductive types:

- ▶ Conjunction \wedge
- ▶ Disjunction \vee
- ▶ Existential quantification \exists
- ▶ Equality
- ▶ Truth and False

Notable exceptions: implication, negation.

Let us revisit the 3rd and 4th lectures.

Logical connectives: conjunction

Conjunction is a pair:

```
Inductive and (A B : Prop) : Prop :=  
  conj : A -> B -> and A B.
```

```
and_ind : forall A B P : Prop,  
  (A -> B -> P) -> and A B -> P
```

- ▶ Term `(and A B)` is denoted $(A \wedge B)$.
- ▶ Prove a conjunction with `split` (generates two subgoals)
This tactic applies `conj`
- ▶ Use a conjunction hypothesis with the `destruct as [...]` tactic.

Logical connectives: disjunction

Disjunction is a two constructor inductive predicate:

```
Inductive or (A B : Prop) : Prop :=  
| or_introl : A -> or A B | or_intror : B -> or A B.
```

- ▶ Term `(or A B)` is denoted $(A \vee B)$.
- ▶ `left` and `right` tactic apply `or_introl` or `or_intror`
- ▶ Use a conjunction hypothesis with the `case` or `destruct as [...|...]` tactics.
- ▶ Two goals correspond to two constructors

Logical connectives: existential quantification

Existential quantification is also a pair:

```
Inductive ex (A : Type) (P : A -> Prop) : Prop :=  
  ex_intro : forall x : A, P x -> ex P.
```

- ▶ The term `ex A (fun x => P x)` is denoted `exists x, P x`.
- ▶ `exists` applies `ex_intro`
- ▶ Use an existential hypothesis with the `destruct as [...]` tactic.

Equality

The built-in (predefined) equality relation in *Coq* is a parametric inductive type:

```
Inductive eq (A : Type) (x : A) : A -> Prop :=  
  refl_equal : eq A x x.
```

- ▶ Term `eq A x y` is denoted $(x = y)$
- ▶ The induction principle is:

```
eq_ind : forall (A : Type) (x : A) (P : A -> Prop),  
P x -> forall y : A, x = y -> P y
```

Equality

- ▶ Use an equality hypothesis with the `rewrite [←-]` tactic (uses `eq_ind`)
- ▶ Remember equality is computation compliant!

```
Goal 2 + 2 = 4. apply refl_equal. Qed.
```

Because `+` is a program.

- ▶ Prove trivial equalities (modulo computation) using the `reflexivity` tactic.

Truth

The “truth” is a proposition that can be proved under any assumption, in any context. Hence it should not require any argument or parameter.

```
Inductive True : Prop := I : True.
```

Its induction principle is:

```
True_ind : forall P : Prop, P -> True -> P
```

which is not of much help...

Falsehood

Falsehood should be a proposition of which no proof can be built (in empty context).

In *Coq*, this is encoded by an inductive type with **no constructor**:

```
Inductive False : Prop :=
```

coming with the induction principle:

```
False_ind : forall P : Prop, False -> P
```

often referred to as *ex falso quod libet*.

- ▶ To prove a **False** goal, often apply a negation hypothesis.
- ▶ To use a **H : False** hypothesis, use **destruct H**.

A toy programming language

A type for the variables

```
Inductive toy_Var : Set := X | Y | Z.
```

Note: If you wanted an infinite number of variables, you would have written :

```
Inductive toy_Var : Set := toy_Var (ident : nat).
```

or

```
Require Import String.
```

```
Inductive toy_Var : Set := toy_Var (ident: string).
```

Expressions

We associate a constructor to each way of building an expression:

- ▶ integer constants
- ▶ variables
- ▶ application of a binary operation

```
Inductive toy_Op := toy_plus | toy_mult.
```

```
Inductive expr := Econst (i:nat) |  
 Evar (v:toy_Var) |  
 Eop (op:toy_Op) (e1 e2: expr)
```

Statements

```
Inductive cmd :=  
  | (* x = e *)  
 Cassign (v:toy_Var)(e:expr)  
  | (* s ; s1 *)  
 Cseq (s s1: cmd)  
  | (* execute e repetitions of s *)  
 Csimple_loop (e:expr)(s : cmd).
```

```
Definition factorial_Z_program :=  
  Cseq (Cassign X (Econst 0))  
 (Cseq  
 (Cassign Y (Econst 1))  
 (Csimple_loop (Evar Z)  
 (Cseq  
 (Cassign X  
 (toy_op toy_plus (Evar X) (Econst 1)))  
 (Cassign Y  
 (toy_op toy_mult (Evar Y) (Evar X)))))).
```

We can define the predicate “the variable v appears in the expression e ”:

```
Inductive occurs_in (v:toy_Var): expr -> Prop :=  
|Occ_var : occurs_in v (Evar v)  
|Occ_op1 : forall op e1 e2, occurs_in v e1 ->  
 occurs_in v (toy_op op e1 e2)  
|Occ_op2 : forall op e1 e2, occurs_in v e2 ->  
 occurs_in v (toy_op op e1 e2).
```

Constructor names are displayed in red.

Likewise, “The variable v may be modified by an execution of the statement s ”.

```
Inductive Assigned_in (v:toy_Var): cmd->Prop :=
| Assigned_assign : forall e, Assigned_in v (Cassign v e)
| Assigned_seq1 : forall s1 s2,
 Assigned_in v s1 ->
 Assigned_in v (Cseq s1 s2)
| Assigned_seq2 : forall s1 s2,
 Assigned_in v s2 ->
 Assigned_in v (Cseq s1 s2)
| Assigned_loop : forall e s,
 Assigned_in v s ->
 Assigned_in v (Csimple_loop e s).
```

For proving that some given variable is assigned in some given statement, just apply (a finite number of times) the constructors.

```
Lemma Y_assigned : Assigned_in Y factorial_Z_program.
```

Proof.

```
  unfold factorial_Z_program.
```

```
  constructor 3 (* apply Assigned_seq2 *).
```

```
  constructor 2 (* apply Assigned_seq1 *).
```

```
  constructor 1 (* apply Assigned_assign *).
```

Qed.