

Inductive properties (2)

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

16 novembre 2011

Inversion Techniques

Let us consider the following theorem.

Lemma `le_n_0` : forall n:nat, n <= 0 -> n = 0.

Proof.

`intros n H; induction H.`

two subgoals :

n : nat

=====

n = n

`reflexivity.`

1 subgoal

$n : nat$

$m : nat$

$H : n \leq m$

$IHle : n = m (P m *)$*

=====

$n = S m (P (S m) *)$*

Abort.

The **induction H** tactic call applied the induction principle **le_ind** with $P := fun m : nat \Rightarrow n = m$.

How did we solve this problem in good old times?

We could prove the following “inversion lemma” (a kind of reciprocal of the constructors).

```
Lemma le_inv : forall n p: nat,
  n <= p ->
  n = p \/ exists q:nat, p = S q /\ n <= q.
```

Proof.

```
  intros n p H; destruct H.
```

2 subgoals

n : nat

=====

n = n \/ (exists q : nat, n = S q /\ n <= q)

```
left; reflexivity.
```

1 subgoal *$n : \text{nat}$* *$m : \text{nat}$* *$H : n \leq m$*

=====

 $n = S m \vee (\text{exists } q : \text{nat}, S m = S q \wedge n \leq q)$ `right; exists m;split;trivial.``Qed.`

Note that `le_inv` is an expression of the minimality of `le`, with explicit equalities that can be used with `injection` and `discriminate`.

Let's come back to our initial lemma

```
Lemma le_n_0_old_times : forall n:nat, n <= 0 -> n = 0.
```

```
Proof.
```

```
  intros n H;
```

```
  destruct (le_inv _ _ H) as [H0 | [q [Hq Hq0]]].
```

2 subgoals

n : nat

H : n <= 0

H0 : n = 0

=====

n = 0

...

```
assumption.
```

1 subgoal

$n : \text{nat}$

$H : n \leq 0$

$q : \text{nat}$

$Hq : 0 = S\ q$

$Hq0 : n \leq q$

=====

$n = 0$

discriminate Hq.

Qed.

The inversion tactic

The `inversion` tactic derives all the necessary conditions to an inductive hypothesis. If no condition can realize this hypothesis, the goal is proved by *ex falso quod libet*. See also : `inversion_clear`

Lemma foo : $\sim(1 \leq 0)$.

The inversion tactic

The `inversion` tactic derives all the necessary conditions to an inductive hypothesis. If no condition can realize this hypothesis, the goal is proved by *ex falso quod libet*. See also : `inversion_ clear`

```
Lemma foo : ~(1 <= 0).
```

```
Proof.
```

```
intro h;inversion h.
```

```
Qed.
```

Lemma le_n_0 : forall n, n <= 0 -> n = 0.

Proof.

```
intros n H;inversion H.
```

1 subgoal

n : nat

H : n <= 0

H0 : n = 0

=====

0 = 0

trivial.

Qed.

Lemma le_Sn_Sp_inv: forall n p, S n <= S p -> n <= p.

Proof.

intros n p H; inversion H.

2 subgoals

n : nat

p : nat

H : S n <= S p

H1 : n = p

=====

p <= p

...

constructor.

1 subgoal $n : \text{nat}$ $p : \text{nat}$ $H : S\ n \leq S\ p$ $m : \text{nat}$ $H1 : S\ n \leq p$ $H0 : m = p$

=====

 $n \leq p$

Require Import Le.

apply le_trans with (S n); repeat constructor; assumption.

Qed.

Comparison with other kinds of predicate definitions

Let us consider `le` again. Several other definitions can be given for this mathematical concept.

Comparison with other kinds of predicate definitions

Let us consider `le` again. Several other definitions can be given for this mathematical concept.

First, we could use the `plus` function.

```
Definition le (n p : nat) : Prop :=  
  exists q:nat, q + n = p.
```

Comparison with other kinds of predicate definitions

Let us consider `le` again. Several other definitions can be given for this mathematical concept.

First, we could use the `plus` function.

```
Definition Le (n p : nat) : Prop :=
  exists q:nat, q + n = p.
```

We can also give a recursive predicate :

```
Fixpoint LE (n p: nat): Prop :=
  match n, p with 0, _ => True
 | S _, 0 => False
 | S n', S p' => LE n' p'
end.
```

Both definitions are equivalent to *Coq's* `le` (exercise).

Predicates and boolean functions

Let us consider the following function :

```
Fixpoint leb n m : bool :=  
  match n, m with  
  | 0, _ => true  
  | S i, S j => leb i j  
  | _, _ => false  
end.
```


le or leb?

```
Compute leb 5 45.
```

```
= true : bool
```

```
Lemma L5_45 : 5 <= 45.
```

```
Proof.
```

```
repeat constructor.
```

```
Qed.
```

le or leb?

```
Compute leb 5 45.
```

```
= true : bool
```

```
Lemma L5_45 : 5 <= 45.
```

```
Proof.
```

```
repeat constructor.
```

```
Qed.
```

```
Just try Print L5_45.!
```

We can build a bridge between both aspects by proving the following theorems :

Lemma `le_leb_iff` : forall n p, n <= p <-> leb n p = true.

Lemma `lt_leb_iff` : forall n p, n < p <-> leb p n = false.
(* Proofs left as exercise *)

Lemma L: $0 \leq 47$.

Proof.

```
rewrite le_leb_iff.
```

1 subgoal

=====

leb 0 47 = true

reflexivity.

Qed.

Lemma leb_Sn_n : forall n p, leb n (n + p) = true.

Proof.

intros n p;rewrite <- le_leb_iff.

1 subgoal

n : nat

p : nat

=====

n <= n + p

SearchPattern (_ <= _ + _).

apply le_plus_1;auto.

Qed.

A more abstract example

Section transitive_closures.

```
Definition relation (A : Type) := A -> A -> Prop.
```

```
Variables (A : Type)(R : relation A).
```

```
(* the transitive closure of R is the least
relation ... *)
```

```
Inductive clos_trans : relation A :=
```

```
  (* ... that contains R *)
```

```
  | t_step : forall x y : A, R x y -> clos_trans x y
```

```
  (* ... and is transitive *)
```

```
  | t_trans : forall x y z : A,
```

```
 clos_trans x y -> clos_trans y z
```

```
 -> clos_trans x z.
```

If some relation R is transitive, then its transitive closure is included in R :

Hypothesis R_{trans} :

forall $x\ y\ z$, $R\ x\ y \rightarrow R\ y\ z \rightarrow R\ x\ z$.

Lemma `trans_clos_trans` : forall $a1\ a2$,
`clos_trans` $a1\ a2 \rightarrow R\ a1\ a2$.

Proof.

`intros` $a1\ a2\ H$; `induction` H .

2 subgoals

$x : A$

$y : A$

$H : R\ x\ y$

=====

$R\ x\ y \dots$

`exact` H .

$x : A$ $y : A$ $z : A$ $H : \text{clos_trans } x \ y$ $H0 : \text{clos_trans } y \ z$ $IH\text{clos_trans1} : R \ x \ y$ $IH\text{clos_trans2} : R \ y \ z$

=====

 $R \ x \ z$

apply Rtrans with y; assumption.

Qed.

End transitive_closures.

Check trans_clos_trans.

trans_clos_trans

*: forall (A : Type) (R : relation A),
(forall x y z : A, R x y -> R y z -> R x z) ->
forall a1 a2 : A, clos_trans A R a1 a2 -> R a1 a2*

```
End transitive_closures.
```

```
Check trans_clos_trans.
```

```
trans_clos_trans
```

```
: forall (A : Type) (R : relation A),  
  (forall x y z : A, R x y -> R y z -> R x z) ->  
  forall a1 a2 : A, clos_trans A R a1 a2 -> R a1 a2
```

```
Implicit Arguments clos_trans [A].
```

```
Implicit Arguments trans_clos_trans [A].
```

```
Check (trans_clos_trans le le_trans).
```

```
trans_clos_trans nat le le_trans
```

```
: forall a1 a2 : nat, clos_trans le a1 a2 -> a1 <= a2
```

Inductive definitions and functions

It is sometimes very difficult to represent a function $f : A \rightarrow B$ as a *Coq* function, for instance because of the :

- ▶ Undecidability (or hard proof) of termination
- ▶ Undecidability of the domain characterization

This situation often arises when studying the semantic of programming languages.

In that case, describing functions as inductive relations is really efficient.

Definition odd n := ~even n.

```

Inductive syracuse_steps : nat -> nat -> Prop :=
  done : syracuse_steps 1 1
|even_case : forall n p, even n ->
  syracuse_steps (div2 n) p ->
  syracuse_steps n (S p)
|odd_case : forall n p , odd n ->
  syracuse_steps (S(n+n+n)) p ->
  syracuse_steps n (S p).

```

Exercise

Prove the proposition `syracuse_steps 5 6`.

Specifying programs with inductive predicates

Programs are computational objects.
Inductive types provide structured specifications.
How to get the best of both worlds?

Specifying programs with inductive predicates

Programs are computational objects.

Inductive types provide structured specifications.

How to get the best of both worlds?

By combining programs with inductive specifications.

Specifying programs with inductive predicates

Let us consider a datatype for comparison w.r.t. some decidable total order. This type already exists in the Standard Library.

```
Inductive Comparison : Type := Lt | Eq | Gt.
```

We can easily specify whether some value of this type is consistent with an arithmetic inequality, through a three place predicate.

```
Inductive compare_spec (n p:nat) : Comparison -> Type :=
| lt_spec : forall Hlt : n < p, compare_spec n p Lt
| eq_spec : forall Heq : n = p, compare_spec n p Eq
| gt_spec : forall Hgt : p < n, compare_spec n p Gt.
```

We can specify whether some comparison function is correct :

```
Definition cmp_correct (cmp : nat -> nat -> Comparison) :=  
  forall n p, compare_spec n p (cmp n p).
```

In order to understand specifications like `compare_spec`, let us open a section :

```
Section On_compare_spec.
```

```
  Variable cmp : nat -> nat -> Comparison.
```

```
  Hypothesis cmpP : cmp_correct cmp.
```


How to use `compare_spec`

Let us consider a goal of the form $P\ n\ p\ (cmp\ n\ p)$ where

$P : \text{nat} \rightarrow \text{nat} \rightarrow \text{Comparison} \rightarrow \text{Prop}$.

A call to the tactic `destruct (cmpP n p)` produces three subgoals :

Hlt : $n < p$

=====

$P\ n\ p\ Lt$

Heq : $n = p$

=====

$P\ n\ p\ Eq$

Hgt : $p < n$

=====

$P\ n\ p\ Gt$

Example

Let us define functions for computing the greatest [lowest] of the numbers :

```
Definition maxn n p :=  
  match cmp n p with Lt => p | _ => n end.
```

```
Definition minn n p :=  
  match cmp n p with Lt => n | _ => p end.
```

Proofs of properties of `maxn` and `minn` can use this pattern, which will give values to `maxn n p`, and generate hypotheses of the form $n < p$, $n = p$, and $p < n$.

Lemma le_maxn: forall n p, n <= maxn n p.

Proof.

intros n p; unfold maxn;destruct (cmpP n p).

3 subgoals

cmpP : cmp_correct cmp

...

Hlt : n < p

=====

n <= p

subgoal 2 is:

n <= n

subgoal 3 is:

n <= n

Each one of the three subgoals is solved with `auto with arith.`

The following proofs use the same pattern :

```
Lemma maxn_comm : forall n p, maxn n p = maxn p n.
```

```
Proof.
```

```
  intros n p; unfold maxn;
```

```
  destruct (cmpP n p), (cmpP p n); omega.
```

```
Qed.
```

```
Lemma maxn_le: forall n p q,
```

```
  n <= q -> p <= q -> maxn n p <= q.
```

```
Proof.
```

```
  intros n p; unfold maxn; destruct (cmpP n p);
```

```
 auto with arith.
```

```
Qed.
```

```
Lemma min_plus_maxn : forall n p,  
  minn n p + maxn n p = n + p.
```

Proof.

```
intros n p; unfold maxn, minn; destruct (cmpP n p);  
  auto with arith.
```

Qed.

```
Definition compare_rev (c:Comparison) :=  
  match c with  
  | Lt => Gt  
  | Eq => Eq  
  | Gt => Lt  
  end.
```

```
Lemma cmp_rev : forall n p,  
  cmp n p = compare_rev (cmp p n).
```

Proof.

```
  intros n p; destruct (cmpP n p);destruct (cmpP p n) ;  
  trivial;try discriminate;intros; elimtype False; omega.  
Qed.
```

```
Lemma cmp_antiym : forall n p,  
  cmp n p = cmp p n -> n = p.
```

Proof.

```
  intros n p;rewrite cmp_rev;  
  destruct (cmpP p n);auto ;try discriminate.
```

Qed.

Notice that all the proofs above use only the *specification* of a comparison function and not a concrete definition.

We are now able to provide an implementation of a comparison function, and prove its correctness :

```
End On_compare_spec.
```

```
Fixpoint compare (n m:nat) : Comparison :=  
  match n, m with | 0,0 => Eq  
 | 0, S _ => Lt  
 | S _, 0 => Gt  
 | S p, S q => compare p q  
end.
```


Lemma compareP : cmp_correct compare.

Proof.

```
red;induction n;destruct p;simpl;auto;
```

```
try (constructor;auto with arith).
```

```
destruct (IHn p);constructor;auto with arith.
```

Qed.

Check maxn_comm _ compareP.

: forall n p : nat, maxn compare n p = maxn compare p n

What you think is not what you get

An odd alternative definition of `le` :

```
Inductive alter_le (n : nat) : nat -> Prop :=  
| alter_le_n : alter_le n n  
| alter_le_S : forall m : nat, alter_le n m ->  
 alter_le n (S m)  
| alter_dummy : alter_le n (S n).
```

What you think is not what you get

An odd alternative definition of `le` :

```
Inductive alter_le (n : nat) : nat -> Prop :=  
| alter_le_n : alter_le n n  
| alter_le_S : forall m : nat, alter_le n m ->  
 alter_le n (S m)  
| alter_dummy : alter_le n (S n).
```

The third constructor is useless! It may increase the size of the proofs by induction.

Advice for crafting useful inductive definitions

- ▶ Constructors are “axioms” : they should be intuitively true...
- ▶ Constructors should as often as possible deal with mutually exclusive cases, to ease proofs by induction ;
- ▶ When an argument always appears with the same value, make it a parameter
- ▶ Test your predicate on negative and positive cases !

A last example : The toy programming language

```
Lemma Assigned_inv1 : forall v w e,  
  Assigned_in v (assign w e) ->  
  v=w.
```

Proof.

```
intros v w e H; inversion H. ...
```

```
Lemma Assigned_inv2 : forall v s1 s2,  
  Assigned_in v (sequence s1 s2) ->  
  Assigned_in v s1 /\ Assigned_in v s2.
```

Proof.

```
intros v s1 s2 H; inversion H. ...
```

We can also define a boolean function for testing equality on variables :

```
Require Import Bool.
```

```
Definition var_eqb (v w : toy_Var) :=
```

```
match v,w with  X, X => true  
 | Y, Y => true  
 | Z, Z => true  
 | _, _ => false
```

```
end.
```

We define a boolean test for the “assigned” property :

```
Fixpoint assigned_inb (v:toy_Var)(s:toy_Statement) :=  
  match s with  
  | assign w _ => var_eqb v w  
  | sequence s1 s2 =>  
 assigned_inb v s1 || assigned_inb v s2  
  | simple_loop e s => assigned_inb v s  
end.
```

Bridge lemmas

```
Lemma Assigned_In_OK : forall v s,  
  Assigned_in v s ->  
  assigned_inb v s = true.
```

Proof.

```
  intros v s H; induction H; simpl; ...
```

```
Lemma Assigned_In_OK_R :  
forall v s, assigned_inb v s = true ->  
  Assigned_in v s.
```

Proof.

```
  induction s; simpl.
```

```
  ...
```


A small program

```
X := 0;  
Y := 1;  
Do Z times {  
  X := X + 1;  
  Y := Y * X  
}
```

```
Definition factorial_Z_program :=  
sequence (assign X (const 0))  
  (sequence  
 (assign Y (const 1))  
 (simple_loop (variable Z)  
 (sequence  
 (assign X  
 (toy_op toy_plus (variable X) (const 1)))  
 (assign Y  
 (toy_op toy_mult (variable Y) (variable X)))))).
```

Lemma Z_unassigned : \sim (Assigned_in Z factorial_Z_program).

Proof.

intro H;assert (H0 := Assigned_In_OK _ _ H).

1 subgoal

H : Assigned_in Z factorial_Z_program

H0 : assigned_inb Z factorial_Z_program = true

=====

False

simpl in H0;discriminate H0.

Qed.