

Zadania: zestaw 2.

Podczas dzisiejszych zajęć zaczniemy, dla odmiany, bawić się z Haskell i robić dokładnie na odwrót to, co robiliśmy dwa tygodnie temu: będziemy dowodzić twierdzenia konstruując dowody “od początku”, a nie, jak poprzednio, “od końca”. Oczywiście twierdzenia, jakie będziemy dowodzić, będą raczej mało ambitne i – podobnie jak na ostatnich zajęciach z Coq – chodzi głównie o to, aby oswoić się trochę z Haskell.

Haskell razem z obszerną dokumentacją i plikami do zainstalowania jest do ściągnięcia stąd:

<http://hackage.haskell.org/platform/>

Po zainstalowaniu systemu uruchamiamy terminal Haskell komendą `ghci`. Na potrzeby bieżącego projektu potrzebne będą następujące pliki:

`www.math.us.edu.pl/~pgladki/teaching/2011-2012/Prop.hs`

`www.math.us.edu.pl/~pgladki/teaching/2011-2012/Blocks.hs`

`www.math.us.edu.pl/~pgladki/teaching/2011-2012/ForwardProver.hs`

Założcie osobny katalog na wszystko, co będzie związane z Haskell i skopiujcie do niego powyższe pliki. Następnie utwórzcie w tak stworzonym katalogu plik `lab2.hs` o następującej zawartości:

```
module Lab2 where
import ForwardProver
```

W tym pliku będziecie zapisywać dowody twierdzeń, które będziemy opracowywać w ramach dzisiejszego projektu.

Przejdźcie do utworzonego katalogu, uruchomcie Haskell i wczytajcie plik `lab2.hs` komendą `:l lab2.hs`. W ściągniętych przez Was plikach, które zostały zaimportowane do `lab2.hs` jest już trochę dowodów, które możecie teraz prześledzić: ich nagłówki zgadzają się z nagłówkami twierdzeń z książki *Huth and Ryan, Logic in Computer Science, Modelling and Reasoning about Systems, second edition*, na przykład wpisując `ex1_14` zobaczycie dowód twierdzenia

$$p_1 \Rightarrow p_2 \Rightarrow p_3 \models (p_1 \wedge p_2) \Rightarrow p_3$$

oznaczonego w książce jako *Example 1.14*.

W szczególności `ex1_14` jest zmienną Haskell, której wartością jest dowód twierdzenia. Wewnątrz pliku `ForwardProver.hs` znajdują się deklaracje zmiennych zdaniowych `p1`, `p2`, `p3` oraz dowód twierdzenia `ex1_14`. Prześledźmy, jak są tworzone; deklaracje zmiennych zdaniowych wyglądają tak:

```
p1 = LetterP 1
p2 = LetterP 2
p3 = LetterP 3
ex1_14 = Proof
  [ PREMISE 1 (ImpliesP p1 (ImpliesP p2 p3))
  , IMPLYi 7 [ ASSUME 2 (AndP p1 p2)
 , ANDe1 3 2
 , ANDe2 4 2
 , IMPLYe 5 1 3
 , IMPLYe 6 5 4
  ] ] }
```

Dowody tworzone są z obiektów takich, jak reguły, zmienne zdaniowe, etykiety, ścieżki i listy, które nazwiemy, odpowiednio, *Rules*, *Propositions*, *Labels*, *Paths*, *Lists*. Generalnie rzecz biorąc, obiekty takie, jak *Rules* i *Propositions* są tworzone za pomocą funkcji, zaś listy tworzone są w kwadratowych nawiasach takich, jak `[2, 39, 7]`. W powyższym przykładzie obserwujemy, że:

- *Proposition* jest tworzona za pomocą funkcji takich, jak `LetterP` i `ImpliesP`.
- *Labels* i *Paths* są po prostu stałymi `Int`, na przykład 2 jest to *Label*.
- *Rules* są tworzone za pomocą funkcji takich, jak `IMPLYi`, `ASSUME`, `ANDe1`, `IMPLYe`.
- Dowód *Proof* tworzony jest za pomocą funkcji `Proof` zastosowanej do listy *Rules*.

Oczywiście funkcja działa tylko wtedy, gdy jest zastosowana do pewnych argumentów. Jeżeli piszemy

```
LetterP :: Int -> Proposition
ANDe1  :: Label -> Path -> Rule
IMPLYi :: Label -> [Rule] -> Rule
ImpliesP :: Proposition -> Proposition -> Proposition
Proof :: [Rule] -> Proof
```

to określamy, jakiego rodzaju argumenty pobiera funkcja. Na przykład określenie `ANDe1 :: Label -> Path -> Rule` oznacza, że funkcja zmiennych `Label` i `Path` produkuje `Rule`. Kompletny zestaw funkcji służących tworzeniu *Propositions* jest następujący:

```
LetterP :: Int -> Proposition
AndP :: Proposition -> Proposition -> Proposition
OrP :: Proposition -> Proposition -> Proposition
ImpliesP :: Proposition -> Proposition -> Proposition
NotP :: Proposition -> Proposition
AbsurdP :: Proposition
TruthP  :: Proposition
```

Funkcja `LetterP` przypisuje wartość logiczną (0 lub 1) danej zmiennej zdaniowej. Kompletny zestaw funkcji do tworzenia *Rules* to:

```
= PREMISE Label (Prop Int)
| ASSUME Label (Prop Int)
```

```
| ANDi Label Path Path
| ANDe1 Label Path
| ANDe2 Label Path
```

```
| ORi1 Label Path (Prop Int)
| ORi2 Label (Prop Int) Path
| ORe Label Path [Rule] [Rule]
```

```
| IMPLYi Label [Rule]
| IMPLYe Label Path Path
```

```
| NOTi Label [Rule]
| NOTe Label Path Path
| NOTNOTe Label Path
```

```
| ABSURDe Label Path (Prop Int)
| COPY Label Path
```

```
| LEM Label (Prop Int)
| MT Label Path Path
```

| NOTNOTi Label Path

| PBC Label [Rule]

Przyjmujemy tu następującą konwencję:

- XXi Label m n dowodzi faktu XX z danych wejściowych m, n
- XXe Label x m dowodzi czegoś z X faktu wejściowego x i dodatkowej informacji m.

Dowód można utworzyć tylko na jeden sposób, a mianowicie z użyciem funkcji `Proof :: [Rule] -> Proof`. Wywołanie dowodu powoduje, że Haskell przekazuje dowód do moduły sprawdzającego poprawność dowodu. Jeżeli wszystko przechodzi bez błędu, uzyskujemy następujący komunikat:

----- Proof Checks! -----

```
1 p1 => p2 => p3 PREMISE
+-----+
2 p1 / p2 |ASSUME |
3 p1 |ANDe1 2 |
4 p2 |ANDe2 2 |
5 p2 => p3 |IMPLYe 1 3|
6 p3 |IMPLYe 5 4|
+-----+
7 (p1 / p2) => p3 IMPLYi [2,3,4,5,6]
```

----- Theorem! -----

$p1 \Rightarrow p2 \Rightarrow p3 \vdash (p1 \wedge p2) \Rightarrow p3$
Jeżeli coś jest źle, zobaczymy coś w tym stylu:

***** ERROR *****

```
Near 6 IMPLYe 5 99
The path 99 is not in the scope:
1 = PREMISE p1 => p2 => p3
2 = ASSUME p1 /\ p2
3 = ANDe1 2
4 = ANDe2 2
5 = IMPLYe 1 3
```

---- in the putative proof: ----

```
1 p1 => p2 => p3 PREMISE
2 p1 /\ p2 ASSUME
3 a ANDe1 *2 = a /\ b
4 b ANDe2 *2 = a /\ b
5 *3 IMPLYe 1 3
6 *99 IMPLYe 5 99
7 p1 /\ p2 => *99 IMPLYi [2,3,4,5,6]
```

***** ERROR *****

Gdy już się trochę oswoicie z tworzeniem dowodów w **Haskell**, wróćcie do ostatniego projektu laboratoryjnego i zajrzyjcie raz jeszcze do pliku `lab_1.v` i do listy twierdzeń, na których uczyliście się prostych dowodów w **Coq**. Spróbujcie podowodzić wybrane przez Was twierdzenia. Porównajcie napisane przez Was dowody z tym, co zrobiliście na ostatnich zajęciach.

Gdy już się z tym uporacie, możecie przystąpić do rozwiązywania zadania domowego. W tym celu należy jeszcze raz napisać dowody twierdzeń z pliku:

`www.math.us.edu.pl/~pgladki/teaching/2011-2012/log_dom1a.v`

ale tym razem nie w **Coq**, ale w **Haskell** i przesłać je do mnie do **13 kwietnia** (lub do **20 kwietnia**, w zależności od grupy ćwiczeniowej). Proszę pamiętać o umieszczeniu tagu `[agh2rlog]` w polu `subject`!