
Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

SMT tutorijal

Milan Bankovi¢

milan@matf.bg.ac.rs

Matemati£ki fakultet

ARGO Seminar, April 2010.

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Outline
1 Uvod

Logika prvog reda

Teorije prvog reda

Zadovoljivost u teoriji (SMT)

2 Primeri teorija

Prazna jednakosna teorija (EUF)

Realna aritmetika (RA)

Celobrojna aritmetika (IA)

Teorija nizova
3 Re²avanje SMT problema

SMT i SAT

Gramzivi pristup

Lenji pristup

DPLL(T )
4 Argo grupa i SMT

Argo grupa i SMT

alldifferent re²ava£

Budu¢i rad � ArgoSMT

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Outline
1 Uvod

Logika prvog reda

Teorije prvog reda

Zadovoljivost u teoriji (SMT)
2 Primeri teorija

Prazna jednakosna teorija (EUF)

Realna aritmetika (RA)

Celobrojna aritmetika (IA)

Teorija nizova

3 Re²avanje SMT problema

SMT i SAT

Gramzivi pristup

Lenji pristup

DPLL(T )
4 Argo grupa i SMT

Argo grupa i SMT

alldifferent re²ava£

Budu¢i rad � ArgoSMT

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Outline
1 Uvod

Logika prvog reda

Teorije prvog reda

Zadovoljivost u teoriji (SMT)
2 Primeri teorija

Prazna jednakosna teorija (EUF)

Realna aritmetika (RA)

Celobrojna aritmetika (IA)

Teorija nizova
3 Re²avanje SMT problema

SMT i SAT

Gramzivi pristup

Lenji pristup

DPLL(T )

4 Argo grupa i SMT

Argo grupa i SMT

alldifferent re²ava£

Budu¢i rad � ArgoSMT

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Outline
1 Uvod

Logika prvog reda

Teorije prvog reda

Zadovoljivost u teoriji (SMT)
2 Primeri teorija

Prazna jednakosna teorija (EUF)

Realna aritmetika (RA)

Celobrojna aritmetika (IA)

Teorija nizova
3 Re²avanje SMT problema

SMT i SAT

Gramzivi pristup

Lenji pristup

DPLL(T )
4 Argo grupa i SMT

Argo grupa i SMT

alldifferent re²ava£

Budu¢i rad � ArgoSMT

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Logika prvog reda
Teorije prvog reda
Zadovoljivost u teoriji (SMT)

Outline
1 Uvod

Logika prvog reda

Teorije prvog reda

Zadovoljivost u teoriji (SMT)
2 Primeri teorija

Prazna jednakosna teorija (EUF)

Realna aritmetika (RA)

Celobrojna aritmetika (IA)

Teorija nizova
3 Re²avanje SMT problema

SMT i SAT

Gramzivi pristup

Lenji pristup

DPLL(T )
4 Argo grupa i SMT

Argo grupa i SMT

alldifferent re²ava£

Budu¢i rad � ArgoSMT

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Logika prvog reda
Teorije prvog reda
Zadovoljivost u teoriji (SMT)

Logika prvog reda

Jezik i semantika

Logi£ki simboli: >, ⊥, ∧, ∨, ¬, ⇒, ⇔, ∀, ∃, prebrojiv skup

varijabli V

Nelogi£ki simboli: signatura Σ = (Φ,Π, ar). Funkcijski simboli

arnosti nula nazivaju se konstante.

Termovi, atomi£ke formule, literali, klauze, slobodne i vezane

promenljive, zatvorene formule (re£enice)...

Model: M = (D, IΣ) odre�uje interpretacije funkcijskih i

predikatskih simbola.

Interpretacija termova i formula: I (t) ∈ D, I (F ) ∈ {0, 1}
Formula F je zadovoljiva ako postoji model u kome je ta£na, a

valjana ako je ta£na u svim modelima.

Logika prvog reda je neodlu£iva.

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Logika prvog reda
Teorije prvog reda
Zadovoljivost u teoriji (SMT)

Teorije prvog reda

Deduktivna de�nicija

Teorija T je de�nisana rekurzivnim skupom aksioma A
Re£enica A je teorema teorije T ako pripada deduktivnom

zatvorenju DC (A)

Ako je A skup aksioma teorije T , pisa¢emo A = Ax(T )

Semanti£ka de�nicija

Teorija T je de�nisana skupom modela

Re£enica A je valjana u teoriji T ako je ta£na u svim njenim

modelima

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Logika prvog reda
Teorije prvog reda
Zadovoljivost u teoriji (SMT)

Zadovoljivost u teoriji (SMT)

De�nicija

Formula A je zadovoljiva u teoriji T (ili T -zadovoljiva) ako je

formula Ax(T ) ∧ A zadovoljiva u logici prvog reda.

Problem ispitivanja zadovoljivosti u teoriji se naziva SMT

problem (engl. Satis�ability Modulo Theory)

SMT problem je u op²tem slu£aju neodlu£iv

Postoje odlu£ive teorije kao i odlu£ivi fragmenti neodlu£ivih

teorija

Procedure odlu£ivanja za (odlu£ive) SMT probleme zovu se

SMT re²ava£i (solveri)

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Logika prvog reda
Teorije prvog reda
Zadovoljivost u teoriji (SMT)

Zadovoljivost u teoriji (SMT)

Kvanti�katori i SMT

Egzistencijalni kvanti�katori: skolemizacija

Univerzalni kvanti�katori: problem ??

Postoje teorije koje dopu²taju eliminaciju kvanti�katora

Uglavnom razmatramo SMT probleme za bazne formule (bez

kvanti�katora). Ovo umanjuje op²tost ali je u praksi £esto

dovoljno za izraºavanje problema od interesa

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Logika prvog reda
Teorije prvog reda
Zadovoljivost u teoriji (SMT)

Zadovoljivost u teoriji (SMT)

Primene SMT-a

Veri�kacija softvera i hardvera

Problemi raspore�ivanja

Optimizacioni problemi

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Prazna jednakosna teorija (EUF)
Realna aritmetika (RA)
Celobrojna aritmetika (IA)
Teorija nizova

Outline
1 Uvod

Logika prvog reda

Teorije prvog reda

Zadovoljivost u teoriji (SMT)
2 Primeri teorija

Prazna jednakosna teorija (EUF)

Realna aritmetika (RA)

Celobrojna aritmetika (IA)

Teorija nizova
3 Re²avanje SMT problema

SMT i SAT

Gramzivi pristup

Lenji pristup

DPLL(T )
4 Argo grupa i SMT

Argo grupa i SMT

alldifferent re²ava£

Budu¢i rad � ArgoSMT

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Prazna jednakosna teorija (EUF)
Realna aritmetika (RA)
Celobrojna aritmetika (IA)
Teorija nizova

Prazna jednakosna teorija (EUF)

De�nicija

Signature svih teorija koje prou£avamo sadrºe binarni

predikatski simbol = (jednakost) koji se interpretira kao

re�eksivna, simetri£na i tranzitivna relacija kongruentna sa

svim funkcijama i relacijama kojima se interpretiraju ostali

simboli u signaturi. Ovakve teorije zovu se jednakosne teorije.

Signatura prazne jednakosne teorije (Equality with

Uninterpreted Functions) osim jednakosti sadrºi jo² i

proizvoljan skup funkcijskih simbola £ije interpretacije nisu

�ksirane ni na koji na£in osim ²to moraju biti saglasne sa

aksiomama jednakosti (ovo su jedine aksiome teorije)

Fragment EUF-a bez kvanti�katora je odlu£iv. Procedure

odlu£ivanja su obi£no zasnovane na kongruentnim zatvorenjima

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Prazna jednakosna teorija (EUF)
Realna aritmetika (RA)
Celobrojna aritmetika (IA)
Teorija nizova

Realna aritmetika (RA)

De�nicija

Signatura: 0, 1,+, ·,−,=,≤
Aksiome: Aksiome jednakosti + uobi£ajene aksiome polja

realnih brojeva

Teorija je odlu£iva

Njen fragment je linearna realna aritmetika (LRA) koja je

odlu£iva u 2-eksponencijalnom vremenu. Fragment LRA bez

kvanti�katora odlu£iv je u polinomijalnom vremenu

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Prazna jednakosna teorija (EUF)
Realna aritmetika (RA)
Celobrojna aritmetika (IA)
Teorija nizova

Celobrojna aritmetika (IA)

De�nicija

Signatura: 0, 1,+, ·,−,=,≤
Teorija je zadata semanti£ki (skup svih re£enica koje su ta£ne

u uobi£ajenoj strukturi celih brojeva)

Teorija je neodlu£iva

Njen fragment je linearna celobrojna aritmetika (LIA) koja je

odlu£iva u 2-eksponencijalnom vremenu. Fragment LIA bez

kvanti�katora odlu£iv je i NP-kompletan

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Prazna jednakosna teorija (EUF)
Realna aritmetika (RA)
Celobrojna aritmetika (IA)
Teorija nizova

Teorija nizova

De�nicija

Signatura: =, funkcijski simboli read, write

Aksiome:

(∀a)(∀i)(∀v)(read(write(a, i , v), i) = v)
(∀a)(∀i)(∀j)(∀v)(¬(i = j) ⇒ read(write(a, i , v), j) =
read(a, j))

Teorija je neodlu£iva, ali je njen fragment bez kvanti�katora

odlu£iv i NP-kompletan

Primena: veri�kacija softvera

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

SMT i SAT
Gramzivi pristup
Lenji pristup
DPLL(T )

Outline
1 Uvod

Logika prvog reda

Teorije prvog reda

Zadovoljivost u teoriji (SMT)
2 Primeri teorija

Prazna jednakosna teorija (EUF)

Realna aritmetika (RA)

Celobrojna aritmetika (IA)

Teorija nizova
3 Re²avanje SMT problema

SMT i SAT

Gramzivi pristup

Lenji pristup

DPLL(T )
4 Argo grupa i SMT

Argo grupa i SMT

alldifferent re²ava£

Budu¢i rad � ArgoSMT

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

SMT i SAT
Gramzivi pristup
Lenji pristup
DPLL(T )

SMT i SAT

SMT i SAT

U oblasti SAT re²ava£a postignut je fantasti£an napredak u

prethodnim godinama

Moderni SMT re²ava£i se zato obi£no oslanjaju na SAT

re²ava£e kako bi iskoristili njihove dobre osobine

U praksi postoje dva pristupa � gramzivi i lenji pristup

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

SMT i SAT
Gramzivi pristup
Lenji pristup
DPLL(T )

Gramzivi pristup

Opis

Formula se transformi²e u ekvizadovoljivu iskaznu formulu koja

se predaje SAT re²ava£u

Gube se informacije speci�£ne za datu teoriju

Dobijena iskazna formula moºe biti veoma velika

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

SMT i SAT
Gramzivi pristup
Lenji pristup
DPLL(T )

Lenji pristup

Opis

Vr²i se iskazna apstrakcija baznih atomi£kih formula � iste se

zamenjuju iskaznim promenljivama £ime se dobija iskazna

formula

Data formula se predaje SAT re²ava£u koji pronalazi iskazni

model (ako postoji)

Na�eni iskazni model (posmatran kao konjukcija literala) se

predaje speci�£noj proceduri odlu£ivanja koja proverava

njegovu zadovoljivost u datoj teoriji

Omogu¢ava kori²¢enje posebnih procedura odlu£ivanja koje su

prilago�ene teoriji, istovremeno koriste¢i dobre osobine SAT

re²ava£a

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

SMT i SAT
Gramzivi pristup
Lenji pristup
DPLL(T )

DPLL(T )

Opis

DPLL(T ) je jedna od ²iroko prihva¢enih arhitektura SMT

re²ava£a zasnovanih na lenjom pristupu

Autori: Robert Nieuwenhuis, Albert Oliveras (Technical

University of Catalonia, Barcelona), Cesare Tinelli (University

of Iowa)

Implementacija grupe iz Barselone � BarcelogicTools

Sastoji se iz DPLL-zasnovanog SAT re²ava£a (ozna£enog sa

DPLL(X )) i procedure odlu£ivanja za speci�£nu teoriju od

interesa (teorijski re²ava£ ili T -re²ava£, ozna£en sa SolverT )
koji ispituje zadovoljivost konjukcije literala u datoj teoriji

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

SMT i SAT
Gramzivi pristup
Lenji pristup
DPLL(T )

DPLL(T )

DPLL(T ) SMT re²ava£

SolverT

DPLL(X )

Struktura

SMT re²ava£ ima modularnu

strukturu, komponente su jasno

odvojene i komuniciraju preko

precizno de�nisanog interfejsa.

Ovakva arhitektura omogu¢ava

da se teorijski re²ava£ lako

zameni re²ava£em za neku drugu

teoriju, bez ikakvih promena u

SAT re²ava£u.

DPLL(X )+SolverT = DPLL(T )

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

SMT i SAT
Gramzivi pristup
Lenji pristup
DPLL(T )

DPLL(X )

DPLL(X ) � pro²ireni DPLL

DPLL(X ) implementira nerekurzivnu adaptaciju DPLL procedure

uobi£ajenu za moderne SAT re²ava£e

Stanje (F ,M,C ): F je skup klauza £ija se zadovoljivost ispituje,

M je skup literala organizovan u vidu steka (parcijalni model), C

je kon�iktni skup (u slu£aju da kon�ikt postoji)

Pravilo: de�ni²e na£in na koji se menja stanje i uslove pod kojim

se moºe primeniti

Inkrementalna izgradnja parcijalnog modela: UnitPropagate i

Decide pravila

Detekcija i analiza kon�ikata: Conflict i Explain pravila

U£enje klauza: Learn pravilo

Nehronolo²ki backtracking: Backjump pravilo

DPLL(X ) pro²iruje skup pravila DPLL-a uvo�enjem pravila za

rezonovanje u okviru teorije (TheoryPropagate,

TheoryConflict, TheoryExplain)

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

SMT i SAT
Gramzivi pristup
Lenji pristup
DPLL(T )

SolverT

Zahtevana funkcionalnost

Ispituje da li je M �T ⊥ (detekcija kon�ikta). Svojstvo

inkrementalnosti.

Ako jeste M �T ⊥, tada pronalazi (²to je mogu¢e manji) skup

E ⊂ M, takav da E �T ⊥ (obja²njenje kon�ikta)

Ispituje da li postoji literal l /∈ M takav da M �T l (teorijska

propagacija)

Pronalazi (²to je mogu¢e manji) skup E ⊂ M≺l takav da

E �T l (obja²njenje propagacije)

Biva obave²ten od strane DPLL(X )-a o dodavanju novih

literala u M, kao i o backtracking-u. Mora da omogu¢i

vra¢anje u prethodno stanje prilikom backtracking-a.

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Argo grupa i SMT
alldifferent re²ava£
Budu¢i rad � ArgoSMT

Outline
1 Uvod

Logika prvog reda

Teorije prvog reda

Zadovoljivost u teoriji (SMT)
2 Primeri teorija

Prazna jednakosna teorija (EUF)

Realna aritmetika (RA)

Celobrojna aritmetika (IA)

Teorija nizova
3 Re²avanje SMT problema

SMT i SAT

Gramzivi pristup

Lenji pristup

DPLL(T )
4 Argo grupa i SMT

Argo grupa i SMT

alldifferent re²ava£

Budu¢i rad � ArgoSMT

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Argo grupa i SMT
alldifferent re²ava£
Budu¢i rad � ArgoSMT

Argo grupa i SMT

Prethodni rad

ArgoSAT SAT solver � Filip Mari¢, Predrag Jani£i¢

ArgoLib SMT re²ava£ (nad ArgoSAT-om) � Filip Mari¢,

Predrag Jani£i¢ (re²ava£i za teorije EUF i LRA)

Re²ava£ za teoriju alldifferent � Milan Bankovi¢, Filip

Mari¢

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Argo grupa i SMT
alldifferent re²ava£
Budu¢i rad � ArgoSMT

alldifferent re²ava£

Opis

Globalno ograni£enje alldifferent(x1, . . . , xn) zahteva da

varijable x1, . . . , xn (nad kona£nim domenima) imaju me�usobno

razli£ite vrednosti

Ovo ograni£enje je izraºeno u okviru teorije prvog reda

Implementiran je teorijski re²ava£ zasnovan na uparivanju u

bipartitnim grafovima (Régin-ov algoritam)

Procedura je pro²irena potpuno novim algoritmom za generisanje

obja²njenja kon�ikata i propagacija. Algoritam je zasnovan na

obilasku usmerenog grafa, i izvr²ava se u linearnom vremenu.

Dokazana je korektnost algoritma

Prototipska implementacija je integrisana sa ArgoSAT-om.

Testirana je na Sudoku instancama dimenzije 5 (25 x 25) i

postignuti su ohrabruju¢i rezultati

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


Uvod
Primeri teorija

Re²avanje SMT problema
Argo grupa i SMT

Argo grupa i SMT
alldifferent re²ava£
Budu¢i rad � ArgoSMT

Budu¢i rad � ArgoSMT

Opis

DPLL(T )-zasnovan SMT re²ava£, modularnog dizajna,

otvorenog koda

Kombinacija teorija (Nelson-Oppen vs. DTC)

Paralelizacija (multi-threaded)

Izjedna£avanje iskaznog rezonovanja sa ostalim teorijama

Paralelizacija SAT-a

Implementacija procedura odlu£ivanja za najzna£ajnije teorije

Milan Bankovi¢ milan@matf.bg.ac.rs SMT tutorijal


	Uvod
	Logika prvog reda
	Teorije prvog reda
	Zadovoljivost u teoriji (SMT)

	Primeri teorija
	Prazna jednakosna teorija (EUF)
	Realna aritmetika (RA)
	Celobrojna aritmetika (IA)
	Teorija nizova

	Rešavanje SMT problema
	SMT i SAT
	Gramzivi pristup
	Lenji pristup
	DPLL(T)

	Argo grupa i SMT
	Argo grupa i SMT
	alldifferent rešavac
	Buduci rad -- ArgoSMT


