SMT Theory and DPLL(*T***)**

Albert Oliveras (Technical University of Catalonia, Barcelona)

First International SAT/SMT Solver Summer School 2011 MIT, Boston, MA June 12th, 2011

SMT Theory and DPLL(T) - p. 1

Motivation

- SMT
- Theories of Interest
- History of SMT
- Eager approach
- Lazy approach
 - Optimizations
 - Theory propagation and DPLL(T)
 - Propagation and Conflict Analysis in DPLL(T)
 - Combining Theory Solvers

- Historically, automated reasoning \equiv uniform proof-search procedures for FO logic
- Limited success: is FO logic the best compromise between expressivity and efficiency?
- Current trend [Sha02] focuses on:
 - addressing only (expressive enough) decidable fragments of a certain logic
 - incorporating domain-specific reasoning, e.g.
 - arithmetic reasoning
 - equality
 - data structures (arrays, lists, stacks, ...)

Introduction (2)

Examples of this recent trend:

- **SAT**: use propositional logic as the formalization language
 - + high degree of efficiency
 - expressive (all NP-complete) but involved encodings
- SMT: propositional logic + domain-specific reasoning
 - + improves the expressivity
 - certain (but acceptable) loss of efficiency

GOAL OF THIS TALK:

introduce SMT, with its main techniques

- Motivation
- SMT
- Theories of Interest
- History of SMT
- Eager approach
- Lazy approach
 - Optimizations
 - Theory propagation and DPLL(*T*)
 - Propagation and Conflict Analysis in DPLL(T)
 - Combining Theory Solvers

The SMT problem

- Some problems are more naturally expressed in other logics than propositional logic, e.g:
 - Software verification needs reasoning about equality, arithmetic, data structures, ...
- SMT consists of deciding the satisfiability of a (ground) FO formula with respect to a background theory
- Example (Equality with Uninterpreted Functions EUF): $g(a) = c \land (f(g(a)) \neq f(c) \lor g(a) = d) \land c \neq d$
- Wide range of applications:
 - Predicate abstraction [LNO06]
 - Model checking[AMP06]
- Scheduling [BNO⁺08b]
- Test generation[TdH08]

_ ...

- Motivation
- SMT

Theories of Interest

- History of SMT
- Eager approach
- Lazy approach
 - Optimizations
 - Theory propagation and DPLL(T)
 - Propagation and Conflict Analysis in DPLL(T)
 - Combining Theory Solvers

Theories of Interest - EUF [BD94, NO80, NO07]

- Equality with Uninterpreted Functions, i.e. "=" is equality
- If background logic is FO with equality, EUF is empty theory
- Consider formula

 $a*(f(b)+f(c))=d \quad \wedge \quad b*(f(a)+f(c))\neq d \quad \wedge \quad a=b$

- **•** Formula is **UNSAT**, but no arithmetic resoning is needed
- If we abstract the formula into $h(a, g(f(b), f(c))) = d \land h(b, g(f(a), f(c))) \neq d \land a = b$ it is still UNSAT
- EUF is used to abstract non-supported constructions, e.g.
 - Non-linear multiplication
 - ALUs in circuits

Theories of Interest - Arithmetic

- Very useful for obvious reasons
- Restricted fragments support more efficient methods:
 - Bounds: $x \bowtie k$ with $\bowtie \in \{<, >, \leq, \geq, =\}$
 - Difference logic: $x y \bowtie k$, with $\bowtie \in \{<, >, \le, \ge, =\}$ [NO05, WIGG05, SM06]
 - UTVPI: $\pm x \pm y \bowtie k$, with $\bowtie \in \{<, >, \leq, \geq, =\}$ [LM05]
 - Linear arithmetic, e.g: $2x 3y + 4z \le 5$ [DdM06]
 - Non-linear arithmetic, e.g: $2xy + 4xz^2 5y \le 10$ [BLNM⁺09, ZM10]
 - Variables are either reals or integers

Th. of Int.- Arrays[SBDL01, BNO⁺08a, dMB09]

- Used for:
 - Software verification
 - Hardware verification (memories)
- Two interpreted function symbols *read* and *write*
- Theory is axiomatized by:
 - $\forall a \forall i \forall v (read(write(a, i, v), i) = v)$
 - $\forall a \forall i \forall j \forall v \ (i \neq j \rightarrow read(write(a, i, v), j) = read(a, j))$
- Sometimes extensionality is added:
 - $\forall a \forall b ((\forall i (read(a,i) = read(b,i))) \rightarrow a = b$
- Is the following set of literals satisfiable? $write(a,i,x) \neq b$ read(b,i) = y read(write(b,i,x), j) = ya = b i = j

Th. of Interest - Bit vectors [BCF⁺07, BB09]

- Universe consists of vectors of bits
- Useful both for hardware and software verification
- Different type of operations:
 - **String**-like operations: concat, extract, ...
 - Logical operations: bit-wise not, or, and, ...
 - Arithmetic operations: add, substract, multiply, ...
- Assume bit-vectors have size 3. Is the formula SAT?

$$a[0:1] \neq b[0:1] \land (a|b) = c \land c[0] = 0 \land a[1] + b[1] = 0$$

Combina. of theories [NO79, Sho84, BBC⁺05]

- In practice, theories are not isolated
- Software verifications needs arithmetic, arrays, bitvectors, ...
- Formulas of the following form usually arise:

 $a = b + 2 \land A = write(B, a + 1, 4) \land (read(A, b + 3) = 2 \lor f(a - 1) \neq f(b + 1))$

The goal is to combine decision procedures for each theory

- Motivation
- SMT
- Theories of Interest
- History of SMT
- Eager approach
- Lazy approach
 - Optimizations
 - Theory propagation and DPLL(T)
 - Propagation and Conflict Analysis in DPLL(T)
 - Combining Theory Solvers

SMT Prehistory - Late 70's and 80's

- Pioneers:
 - R. Boyer, J. Moore, G. Nelson, D. Open, R. Shostak
- Influential results:
 - Nelson-Oppen congruence closure procedure [NO80]
 - Nelson-Oppen combination method [NO79]
 - Shostak combination method [Sho84]
- Influential systems:
 - Nqthm prover [BM90] [Boyer, Moore]
 - Simplify [DNS05] [Detlefs, Nelson, Saxe]

Beginnings of SMT - Early 2000s

KEY FACT: SAT solvers improved performance Two ways of exploiting this fact:

- Eager approach: encode SMT into SAT
 [Bryant, Lahiri, Pnueli, Seshia, Strichman, Velev, ...]
 [PRSS99, SSB02, SLB03, BGV01, BV02]
 First systems: UCLID [LS04]
- Lazy approach: plug SAT solver with a decision procedure
 [Armando, Barrett, Castellini, Cimatti, Dill, Giunchiglia, deMoura, Ruess, Sebastiani, Stump,...]

[ACG00, dMR02, BDS02a, ABC⁺02]

First systems: TSAT [ACG00], ICS [FORS01], CVC [BDS02b], MathSAT [ABC⁺02]

- Motivation
- SMT
- Theories of Interest
- Eager approach
- Lazy approach
 - Optimizations
 - Theory propagation and DPLL(T)
 - Propagation and Conflict Analysis in DPLL(*T*)
 - Combining Theory Solvers

- Methodology: translate problem into equisatisfiable propositional formula and use off-the-shelf SAT solver
- Why "eager"?
 Search uses all theory information from the beginning
- Characteristics:
 - + Can use best available SAT solver
 - Sophisticated encodings are needed for each theory
- Tools: UCLID, Beaver, Boolector, STP, SONOLAR, Spear, SWORD

Eager approach – Example

Let us consider an EUF formula:

- First step: remove function/predicate symbols. Assume we have terms f(a), f(b) and f(c).
 - Ackermann reduction:
 - Replace them by fresh constants *A*, *B* and *C*
 - Add clauses:

$$a=b \rightarrow A=B$$

$$a=c \rightarrow A=C$$

$$b=c \rightarrow B=C$$

- Bryant reduction:
 - Replace f(a) by A
 - Replace f(b) by ite(b = a, A, B)
 - Replace f(c) by ite(c = a, A, ite(c = b, B, C))

Now, atoms are equalities between constants

Eager approach – Example (2)

- Second step: encode formula into propositional logic
 - **•** Small-domain encoding:
 - If there are *n* different constants, there is a model with size at most *n*
 - log *n* bits to encode the value of each constant
 - a = b translated using the bits for *a* and *b*
 - Per-constraint encoding:
 - Each atom a = b is replaced by var $P_{a,b}$
 - Transitivity constraints are added (e.g. $P_{a,b} \land P_{b,c} \rightarrow P_{a,c}$)

This is a **very rough** overview of an encoding from EUF to SAT. See [PRSS99, SSB02, SLB03, BGV01, BV02] for details.

- Motivation
- SMT
- Theories of Interest
- Eager approach
- Lazy approach
 - Optimizations
 - Theory propagation and DPLL(T)
 - Propagation and Conflict Analysis in DPLL(T)
 - Combining Theory Solvers

Methodology:

Example: consider EUF and the CNF

$$\underbrace{g(a) = c}_{1} \land (\underbrace{f(g(a)) \neq f(c)}_{\overline{2}} \lor \underbrace{g(a) = d}_{3}) \land \underbrace{c \neq d}_{\overline{4}}$$

• SAT solver returns model $[1, \overline{2}, \overline{4}]$

Methodology:

$$\underbrace{g(a) = c}_{1} \land (\underbrace{f(g(a)) \neq f(c)}_{\overline{2}} \lor \underbrace{g(a) = d}_{3}) \land \underbrace{c \neq d}_{\overline{4}}$$

- SAT solver returns model $[1, \overline{2}, \overline{4}]$
- Theory solver says *T*-inconsistent

Methodology:

$$\underbrace{g(a) = c}_{1} \land (\underbrace{f(g(a)) \neq f(c)}_{\overline{2}} \lor \underbrace{g(a) = d}_{3}) \land \underbrace{c \neq d}_{\overline{4}}$$

- SAT solver returns model $[1, \overline{2}, \overline{4}]$
- Theory solver says *T*-inconsistent
- Send $\{1, \overline{2} \lor 3, \overline{4}, \overline{1} \lor 2 \lor 4\}$ to SAT solver

Methodology:

$$\underbrace{g(a) = c}_{1} \land (\underbrace{f(g(a)) \neq f(c)}_{\overline{2}} \lor \underbrace{g(a) = d}_{3}) \land \underbrace{c \neq d}_{\overline{4}}$$

- SAT solver returns model $[1, \overline{2}, \overline{4}]$
- Theory solver says *T*-inconsistent
- Send $\{1, \overline{2} \lor 3, \overline{4}, \overline{1} \lor 2 \lor 4\}$ to SAT solver
- SAT solver returns model $[1, 2, 3, \overline{4}]$

Methodology:

$$\underbrace{g(a) = c}_{1} \land (\underbrace{f(g(a)) \neq f(c)}_{\overline{2}} \lor \underbrace{g(a) = d}_{3}) \land \underbrace{c \neq d}_{\overline{4}}$$

- SAT solver returns model $[1, \overline{2}, \overline{4}]$
- Theory solver says *T*-inconsistent
- Send $\{1, \overline{2} \lor 3, \overline{4}, \overline{1} \lor 2 \lor 4\}$ to SAT solver
- SAT solver returns model $[1, 2, 3, \overline{4}]$
- Theory solver says *T*-inconsistent

Methodology:

$$\underbrace{g(a) = c}_{1} \land (\underbrace{f(g(a)) \neq f(c)}_{\overline{2}} \lor \underbrace{g(a) = d}_{3}) \land \underbrace{c \neq d}_{\overline{4}}$$

- SAT solver returns model $[1, \overline{2}, \overline{4}]$
- Theory solver says *T*-inconsistent
- Send $\{1, \overline{2} \lor 3, \overline{4}, \overline{1} \lor 2 \lor 4\}$ to SAT solver
- SAT solver returns model $[1, 2, 3, \overline{4}]$
- Theory solver says *T*-inconsistent
- SAT solver detects $\{1, \overline{2} \lor 3, \overline{4}, \overline{1} \lor 2 \lor 4, \overline{1} \lor \overline{2} \lor \overline{3} \lor 4\}$ UNSATISFIABLE

Why "lazy"?

Theory information used lazily when checking *T*-consistency of propositional models

- Characteristics:
 - + Modular and flexible
 - Theory information does not guide the search
- J Tools:

Alt-Ergo, ArgoLib, Ario, Barcelogic, CVC, DTP, ICS, MathSAT, OpenSMT, Sateen, SVC, Simplify, tSAT, veriT, Yices, Z3, etc...

- Motivation
- SMT
- Theories of Interest
- Eager approach
- Lazy approach
 - Optimizations
 - Theory propagation and DPLL(T)
 - Propagation and Conflict Analysis in DPLL(T)
 - Combining Theory Solvers

Several optimizations for enhancing efficiency:

Check *T*-consistency only of full propositional models

- Check *T*-consistency only of full propositional models
- Check *T*-consistency of partial assignment while being built

- Check T-consistency only of full propositional models
- Check *T*-consistency of partial assignment while being built
- Given a *T*-inconsistent assignment *M*, add $\neg M$ as a clause

- Check T-consistency only of full propositional models
- Check *T*-consistency of partial assignment while being built
- Given a *T*-inconsistent assignment *M*, add ¬*M* as a clause
- Given a *T*-inconsistent assignment *M*, identify a *T*-inconsistent subset $M_0 \subseteq M$ and add $\neg M_0$ as a clause

- Check T-consistency only of full propositional models
- Check *T*-consistency of partial assignment while being built
- - Given a *T*-inconsistent assignment *M*, add ¬*M* as a clause-
- Given a *T*-inconsistent assignment *M*, identify a *T*-inconsistent subset $M_0 \subseteq M$ and add $\neg M_0$ as a clause
- Upon a *T*-inconsistency, add clause and restart

- Check T-consistency only of full propositional models
- Check *T*-consistency of partial assignment while being built
- Given a *T*-inconsistent assignment *M*, add ¬*M* as a clause
- Given a *T*-inconsistent assignment *M*, identify a *T*-inconsistent subset $M_0 \subseteq M$ and add $\neg M_0$ as a clause
- Upon a *T*-inconsistency, add clause and restart
- Upon a *T*-inconsistency, bactrack to some point where the assignment was still *T*-consistent

Lazy approach - Important points

Important and benefitial aspects of the lazy approach: (even with the optimizations)

- Everyone does what he/she is good at:
 - SAT solver takes care of Boolean information
 - Theory solver takes care of theory information
- Theory solver only receives conjunctions of literals
- Modular approach:
 - SAT solver and *T*-solver communicate via a simple API
 - SMT for a new theory only requires new *T*-solver
 - SAT solver can be embedded in a lazy SMT system with very few new lines of code (tens)

- Motivation
- SMT
- Theories of Interest
- Eager approach
- Lazy approach
 - Optimizations
 - Theory propagation and DPLL(T)
 - Propagation and Conflict Analysis in DPLL(*T*)
 - Combining Theory Solvers

Lazy approach - *T*-propagation

- As pointed out the lazy approach has one drawback:
 - Theory information does not guide the search (too lazy)
- How can we improve that?

T-Propagate :

$$M \parallel F \qquad \Rightarrow \ M \ l \parallel F \quad \text{if} \begin{cases} M \models_T l \\ l \text{ or } \neg l \text{ occurs in } F \text{ and not in } M \end{cases}$$

- Search guided by *T*-Solver by finding T-consequences, instead of only validating it as in basic lazy approach.
- Maive implementation:

Add $\neg l$. If *T*-inconsistent then infer *l* [ACG00] But for efficient Theory Propagation we need:

*-T-*Solvers specialized and fast in it. *-*fully exploited in conflict analysis

• This approach has been named DPLL(T) [NOT06]

DPLL(*T***)**

In a nutshell:

DPLL(T) = DPLL(X) + T-Solver

- **9** DPLL(X):
 - Very similar to a SAT solver, enumerates Boolean models
 - Not allowed: pure literal, blocked literal detection, ...
 - Desirable: partial model detection
- *T*-Solver:
 - Checks consistency of conjunctions of literals
 - Computes theory propagations
 - Produces explanations of inconsistency/*T*-propagation
 - Should be incremental and backtrackable

$$\underbrace{\underbrace{g(a)=c}_{1} \land (\underbrace{f(g(a))\neq f(c)}_{\overline{2}} \lor \underbrace{g(a)=d}_{3}) \land \underbrace{c\neq d}_{\overline{4}}}_{\overline{4}}$$

$$\emptyset \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{UnitPropagate})$$

$$\underbrace{\underbrace{g(a)=c}_{1} \land (\underbrace{f(g(a))\neq f(c)}_{\overline{2}} \lor \underbrace{g(a)=d}_{3}) \land \underbrace{c\neq d}_{\overline{4}}}_{3}$$

$$\emptyset \parallel 1, \ \overline{2} \lor 3, \ \overline{4} \Rightarrow (\text{UnitPropagate})$$

$$1 \parallel 1, \ \overline{2} \lor 3, \ \overline{4} \Rightarrow (\text{UnitPropagate})$$

$$\underbrace{\begin{array}{cccc} g(a) = c \\ 1 \end{array}}_{1} \wedge \underbrace{\left(\underbrace{f(g(a)) \neq f(c)}_{\overline{2}} \lor \underbrace{g(a) = d}_{3} \right)}_{3} \wedge \underbrace{c \neq d}_{\overline{4}} \\ & \emptyset \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{UnitPropagate}) \\ & 1 \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{UnitPropagate}) \\ & 1 \overline{4} \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{T-Propagate}) \end{array}$$

$$\underbrace{g(a) = c}_{1} \land (\underbrace{f(g(a)) \neq f(c)}_{\overline{2}} \lor \underbrace{g(a) = d}_{3}) \land \underbrace{c \neq d}_{\overline{4}}$$

$$\emptyset \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{UnitPropagate})$$

$$1 \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{UnitPropagate})$$

$$1\overline{4} \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{T-Propagate})$$

$$1\overline{4} 2 \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{T-Propagate})$$

$$\underbrace{g(a) = c}_{1} \land (\underbrace{f(g(a)) \neq f(c)}_{\overline{2}} \lor \underbrace{g(a) = d}_{3}) \land \underbrace{c \neq d}_{\overline{4}}$$

$$\emptyset \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{UnitPropagate})$$

$$1 \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{UnitPropagate})$$

$$1\overline{4} \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{T-Propagate})$$

$$1\overline{4} 2 \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{T-Propagate})$$

$$1\overline{4} 2 \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{T-Propagate})$$

$$1\overline{4} 2 \exists \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{Fail})$$

$$\underbrace{g(a) = c}_{1} \land (\underbrace{f(g(a)) \neq f(c)}_{\overline{2}} \lor \underbrace{g(a) = d}_{3}) \land \underbrace{c \neq d}_{\overline{4}}$$

$$\emptyset \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{UnitPropagate})$$

$$1 \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{UnitPropagate})$$

$$1\overline{4} \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{T-Propagate})$$

$$1\overline{4} 2 \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{T-Propagate})$$

$$1\overline{4} 2 \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{T-Propagate})$$

$$1\overline{4} 2 \exists \parallel 1, \overline{2} \lor 3, \overline{4} \Rightarrow (\text{Fail})$$

$$UNSAT$$

$\mathbf{DPLL}(T)$ - Overall algorithm

High-levew view gives the same algorithm as a CDCL SAT solver:
 while(true){

```
while (propagate_gives_conflict()){
 if (decision_level==0) return UNSAT;
 else analyze_conflict();
}
restart_if_applicable();
remove_lemmas_if_applicable();
if (!decide()) returns SAT; // All vars assigned
```

Differences are in:

- propagate_gives_conflict
- analyze_conflict

Overview of the talk

- Motivation
- SMT
- Theories of Interest
- Eager approach
- Lazy approach
 - Optimizations
 - Theory propagation and DPLL(T)
 - Propagation and Conflict Analysis in DPLL(T)
 - Combining Theory Solvers

DPLL(T) - Propagation

```
propagate_gives_conflict( ) returns Bool
```

do {

// unit propagate
if (unit_prop_gives_conflict()) then return true

```
// check T-consistency of the model
if ( solver.is_model_inconsistent() ) then return true
```

```
// theory propagate
solver.theory_propagate()
```

```
} while (someTheoryPropagation)
```

return false

DPLL(*T***) - Propagation (2)**

Three operations:

- Unit propagation (SAT solver)
- Consistency checks (*T*-solver)
- Theory propagation (*T*-solver)
- Cheap operations are computed first
- If theory is expensive, calls to *T*-solver are sometimes skipped
- For completeness, only necessary to call *T*-solver at the leaves (i.e. when we have a full propositional model)
- Theory propagation is not necessary for completeness

DPLL(*T***) - Conflict Analysis**

Remember conflict analysis in SAT solvers:

```
C:= conflicting clause
```

while C contains more than one lit of last DL

```
l:=last literal assigned in C
C:=Resolution(C,reason(l))
```

end while

```
// let C = C' v l where l is UIP
backjump(maxDL(C'))
add l to the model with reason C
learn(C)
```

DPLL(*T***) - Conflict Analysis (2)**

Conflict analysis in DPLL(T):

```
if boolean conflict then C:= conflicting clause
else C:=¬( solver.explain_inconsistency() )
```

while C contains more than one lit of last DL

```
l:=last literal assigned in C
C:=Resolution(C,reason(l))
```

end while

```
// let C = C' v l where l is UIP
backjump(maxDL(C'))
add l to the model with reason C
learn(C)
```

DPLL(*T***) - Conflict Analysis (3)**

What does explain_inconsistency return?

- A (small) conjuntion of literals $l_1 \land ... \land l_n$ such that:
 - They were in the model when *T*-inconsistency was found
 - It is *T*-inconsistent

What is now reason(l)?

- If *l* was unit propagated, reason is the clause that propagated it
- If *l* was *T*-propagated?
 - *T*-solver has to provide an explanation for *l*, i.e.
 a (small) set of literals *l*₁,...,*l_n* such that:
 - They were in the model when *l* was *T*-propagated
 - $l_1 \wedge \ldots \wedge l_n \models_T l$
 - Then reason(l) is $\neg l_1 \lor \ldots \lor \neg l_n \lor l$

DPLL(*T***) - Conflict Analysis (4)**

Let *M* be of the form ..., c = b,... and let *F* contain $h(a) = h(c) \lor p$ $a = b \lor \neg p \lor a = d$ $a \neq d \lor a = b$ Take the following sequence:

- 1. Decide $h(a) \neq h(c)$
- 2. UnitPropagate *p* (due to clause $h(a) = h(c) \lor p$)
- 3. T-Propagate $a \neq b$ (since $h(a) \neq h(c)$ and c = b)
- 4. UnitPropagate a = d (due to clause $a = b \lor \neg p \lor a = d$)
- 5. Conflicting clause $a \neq d \lor a = b$

Explain
$$(a \neq b)$$
 is $\{h(a) \neq h(c), c = b\}$
 \downarrow
 $h(a) = h(c) \lor c \neq b \lor a \neq b$

$$\frac{h(a) = h(c) \lor c \neq b \lor a \neq b}{h(a) = h(c) \lor c \neq b \lor \neg p}$$

$$h(a) = h(c) \lor c \neq b$$

Overview of the talk

- Motivation
- SMT
- Theories of Interest
- Eager approach
- Lazy approach
 - Optimizations
 - Theory propagation and DPLL(T)
 - Propagation and Conflict Analysis in DPLL(T)
 - Combining Theory Solvers

Need for combination

In software verification, formulas like the following one arise:

 $a = b + 2 \land A = write(B, a + 1, 4) \land (read(A, b + 3) = 2 \lor f(a - 1) \neq f(b + 1))$

- Here reasoning is needed over
 - The theory of linear arithmetic (T_{LA})
 - The theory of arrays (\mathbb{T}_A)
 - The theory of uninterpreted functions (\mathbb{T}_{EUF})
- Remember that *T*-solvers only deal with conjunctions of lits.
- Given *T*-solvers for the three individual theories, can we combine them to obtain one for $(\mathbb{T}_{LA} \cup \mathbb{T}_A \cup \mathbb{T}_{EUF})$?
- Under certain conditions the Nelson-Oppen combination method gives a positive answer

Consider the following set of literals:

$$f(f(x) - f(y)) = a$$

$$f(0) = a + 2$$

$$x = y$$

There are two theories involved: $\mathbb{T}_{LA(\mathbb{R})}$ and \mathbb{T}_{EUF}

FIRST STEP: purify each literal so that it belongs to a single theory

$$f(f(x) - f(y)) = a \implies f(e_1) = a \implies f(e_1) = a$$
$$e_1 = f(x) - f(y) \qquad e_1 = e_2 - e_3$$
$$e_2 = f(x)$$
$$e_3 = f(y)$$

Consider the following set of literals:

$$f(f(x) - f(y)) = a$$

$$f(0) = a + 2$$

$$x = y$$

There are two theories involved: $\mathbb{T}_{LA(\mathbb{R})}$ and \mathbb{T}_{EUF}

FIRST STEP: purify each literal so that it belongs to a single theory

$$f(0) = a+2 \implies f(e_4) = a+2 \implies f(e_4) = e_5$$
$$e_4 = 0 \qquad \qquad e_4 = 0$$
$$e_5 = a+2$$

SECOND STEP: check satisfiability and exchange entailed equalities

EUF			Arit	Arithmetic			
$f(e_1)$	=	a	$e_2 - e_3$	=	e_1		
f(x)	=	e_2	e_4	=	0		
f(y)	=	e ₃	e_5	=	a+2		
$f(e_4)$	=	e_5					
X	=	У					

The two solvers only share constants: $e_1, e_2, e_3, e_4, e_5, a$

To merge the two models into a single one, the solvers have to agree on equalities between shared constants (interface equalities)

This can be done by **exchanging** entailed interface equalities

SECOND STEP: check satisfiability and exchange entailed equalities

EUF			Arit	Arithmetic		
$f(e_1)$	=	a	$e_2 - e_3$	=	e_1	
f(x)	=	e_2	e_4	=	0	
f(y)	=	<i>e</i> ₃	e_5	=	a+2	
$f(e_4)$	=	e_5	e_2	=	<i>e</i> ₃	
X	=	У				

- *EUF-*Solver says SAT
- Ari-Solver says SAT

SECOND STEP: check satisfiability and exchange entailed equalities

- *EUF-*Solver says SAT
- Ari-Solver says SAT
- $Ari \models e_1 = e_4$

SECOND STEP: check satisfiability and exchange entailed equalities

EUF			Arit	Arithmetic		
$f(e_1)$	=	a	$e_2 - e_3$	=	e_1	
f(x)	=	e_2	e_4	=	0	
f(y)	=	e ₃	<i>e</i> 5	=	a+2	
$f(e_4)$	—	<i>e</i> ₅	e_2	=	<i>e</i> ₃	
X	=	у	a	=	e_5	
e_1	=	<i>e</i> ₄				

- *EUF-*Solver says SAT
- Ari-Solver says SAT

SECOND STEP: check satisfiability and exchange entailed equalities

EUF			Arit	Arithmetic		
$f(e_1)$	=	a	$e_2 - e_3$	=	e_1	
f(x)	=	e_2	e_4	=	0	
f(y)	=	<i>e</i> ₃	e_5	=	a+2	
$f(e_4)$	—	<i>e</i> ₅	e_2	=	<i>e</i> ₃	
X	—	у	a	=	<i>e</i> ₅	
e_1	=	e_4				

- *EUF-*Solver says SAT
- Ari-Solver says UNSAT
- Hence the original set of lits was UNSAT

Nelson-Oppen – The convex case

- A theory *T* is stably-infinite iff every *T*-satisfiable quantifier-free formula has an infinite model
- A theory *T* is convex iff, given a set of lits *S* $S \models_T a_1 = b_1 \lor \ldots \lor a_n = b_n \implies S \models_T a_i = b_i$ for some *i*

Deterministic Nelson-Oppen: [NO79, TH96, MZ02]

- Given two signature-disjoint, stably-infinite and convex theories T_1 and T_2
- Given a set of literals *S* over the signature of $T_1 \cup T_2$
- The $(T_1 \cup T_2)$ -satisfiability of *S* can be checked with the following algorithm:

Nelson-Oppen – The convex case (2)

Deterministic Nelson-Oppen

- 1. Purify *S* and split it into $S_1 \cup S_2$. Let \mathcal{E} the set of interface equalities between S_1 and S_2
- 2. If S_1 is T_1 -unsatisfiable then **UNSAT**
- 3. If S_2 is T_2 -unsatisfiable then **UNSAT**

4. If
$$S_1 \models_{T_1} x = y$$
 with $x = y \in \mathcal{E} \setminus S_2$ then
 $S_2 := S_2 \cup \{x = y\}$ and goto 3

5. If
$$S_2 \models_{T_2} x = y$$
 with $x = y \in \mathcal{E} \setminus S_1$ then
 $S_1 := S_1 \cup \{x = y\}$ and goto 2

6. Report SAT

Consider the following **UNSATISFIABLE** set of literals:

$$1 \le x \le 2$$

$$f(1) = a$$

$$f(x) = b$$

$$a = b+2$$

$$f(2) = f(1)+3$$

There are two theories involved: $\mathbb{T}_{LA(\mathbb{Z})}$ and \mathbb{T}_{EUF}

FIRST STEP: purify each literal so that it belongs to a single theory

$$f(1) = a \implies f(e_1) = a$$
$$e_1 = 1$$

Consider the following **UNSATISFIABLE** set of literals:

$$1 \le x \le 2$$

$$f(1) = a$$

$$f(x) = b$$

$$a = b+2$$

$$f(2) = f(1)+3$$

There are two theories involved: $\mathbb{T}_{LA(\mathbb{Z})}$ and \mathbb{T}_{EUF}

FIRST STEP: purify each literal so that it belongs to a single theory

$$f(2) = f(1) + 3 \implies e_2 = 2$$

$$f(e_2) = e_3$$

$$f(e_1) = e_4$$

$$e_3 = e_4 + 3$$

SECOND STEP: check satisfiability and exchange entailed equalities

Arithmetic			EUF		
1	\leq	X	$f(e_1)$	=	a
X	\leq	2	f(x)	=	b
e_1	=	1	$f(e_2)$	=	e ₃
a	=	b+2	$f(e_1)$	=	e_4
e_2	=	2			
e ₃	=	$e_4 + 3$			
a	=	<i>e</i> 4			

The two solvers only share constants: $x, e_1, a, b, e_2, e_3, e_4$

- Ari-Solver says SAT
- *EUF-*Solver says SAT

SECOND STEP: check satisfiability and exchange entailed equalities

Arithmetic			EUF		
1	\leq	X	$f(e_1)$	—	a
X	\leq	2	f(x)	=	b
e_1	—	1	$f(e_2)$	=	e ₃
a	—	b+2	$f(e_1)$	=	e_4
e_2	—	2			
<i>e</i> ₃	—	$e_4 + 3$			
a	=	<i>e</i> 4			

The two solvers only share constants: $x, e_1, a, b, e_2, e_3, e_4$

- Ari-Solver says SAT
- *EUF-*Solver says SAT
- No theory entails any other interface equality, but...

SECOND STEP: check satisfiability and exchange entailed equalities

Arithmetic			EUF		
1	\leq	X	$f(e_1)$	—	a
X	\leq	2	f(x)	—	b
e_1	=	1	$f(e_2)$	—	e3
a	_	b+2	$f(e_1)$	—	e_4
e_2	=	2			
e3	—	$e_4 + 3$			
a	=	<i>e</i> 4			

The two solvers only share constants: $x, e_1, a, b, e_2, e_3, e_4$

- Ari-Solver says SAT
- *EUF-*Solver says SAT
- $Ari \models_T x = e_1 \lor x = e_2$. Let's consider both cases.

SECOND STEP: check satisfiability and exchange entailed equalities

Arithmetic			E	UF	
1	\leq	X	$f(e_1)$	=	a
X	\leq	2	f(x)	=	b
e_1	=	1	$f(e_2)$	=	e ₃
a	=	b+2	$f(e_1)$	=	e_4
e_2	=	2	X	=	<i>e</i> ₁
<i>e</i> ₃	=	$e_4 + 3$			
a	=	<i>e</i> ₄			
X	=	e_1			

- *Ari-*Solver says SAT
- *EUF-*Solver says SAT
- $EUF \models_T a = b$, that when sent to *Ari* makes it **UNSAT**

SECOND STEP: check satisfiability and exchange entailed equalities

Arithmetic			EU	JF	
1	\leq	X	$f(e_1)$	=	a
X	\leq	2	f(x)	=	b
e_1	=	1	$f(e_2)$	=	e ₃
a	=	b+2	$f(e_1)$	=	e_4
e_2	=	2			
<i>e</i> ₃	—	$e_4 + 3$			
a	=	<i>e</i> ₄			

Let's try now with $x = e_2$

SECOND STEP: check satisfiability and exchange entailed equalities

Arithmetic			EUF			
1	\leq	X	$f(e_1)$	=	a	
X	\leq	2	f(x)	=	b	
e_1	=	1	$f(e_2)$	=	e ₃	
a	=	b+2	$f(e_1)$	=	e_4	
e_2	=	2	X	=	<i>e</i> ₂	
<i>e</i> ₃	=	$e_4 + 3$				
a	=	<i>e</i> 4				
X	—	e_2				

- *Ari-*Solver says SAT
- *EUF-*Solver says SAT
- $EUF \models_T e_3 = b$, that when sent to *Ari* makes it **UNSAT** (since we had $e_3 = e_4 + 3 = a + 3 = b + 5$)

SECOND STEP: check satisfiability and exchange entailed equalities

Arithmetic			El	UF	
1	\leq	X	$f(e_1)$	=	a
X	\leq	2	f(x)	=	b
e_1	=	1	$f(e_2)$	=	e ₃
a	—	b+2	$f(e_1)$	=	e_4
e_2	—	2	X	=	<i>e</i> ₂
<i>e</i> ₃	=	$e_4 + 3$			
a	=	<i>e</i> ₄			
X	=	e_2			

Since both $x = e_1$ and $x = e_2$ are **UNSAT**, the set of literals is **UNSAT**

Nelson-Oppen - The non-convex case

In the previous example Deterministic NO does not work

• This was because
$$T_{LA(\mathbb{Z})}$$
 is not convex:
 $S_{LA(\mathbb{Z})} \models_{T_{LA(\mathbb{Z})}} x = e_1 \lor x = e_2$, but
 $S_{LA(\mathbb{Z})} \not\models_{T_{LA(\mathbb{Z})}} x = e_1$ and
 $S_{LA(\mathbb{Z})} \not\models_{T_{LA(\mathbb{Z})}} x = e_2$

- However, there is a version of NO for non-convex theories
- Given a set constants C, an arrangement A over C is:
 - A set of equalities and disequalites between constants in \mathcal{C}
 - For each $x, y \in C$ either $x = y \in A$ or $x \neq y \in A$

Nelson-Oppen – The non-convex case (2)

Non-deterministic Nelson-Oppen: [NO79, TH96, MZ02]

- Given two signature-disjoint, stably-infinite theories T_1 and T_2
- Given a set of literals *S* over the signature of $T_1 \cup T_2$
- The $(T_1 \cup T_2)$ -satisfiability of *S* can be checked via:
- 1. Purify *S* and split it into $S_1 \cup S_2$ Let *C* be the set of shared constants
- 2. For every arrangement \mathcal{A} over \mathcal{C} do If $(S_1 \cup \mathcal{A})$ is T_1 -satisfiable and $(S_2 \cup \mathcal{A})$ is T_2 -satisfiable report **SAT**
- 3. Report **UNSAT**

- SMT incorporates domain-specific reasoning into SAT...
- ...but SMT is much more than that
- Lots of applications and a lot more to appear
- See references for more depth

Bibliography - Some further reading

- Robert Nieuwenhuis, Albert Oliveras, Cesare Tinelli. Solving SAT and SAT Modulo Theories: From an abstract Davis–Putnam–Logemann–Loveland procedure to DPLL(T).
 J. ACM 53(6): 937-977 (2006)
- Roberto Sebastiani. Lazy Satisfiability Modulo Theories. JSAT 3(3-4): 141-224 (2007).
- Clark W. Barrett, Roberto Sebastiani, Sanjit A. Seshia, Cesare Tinelli.
 Satisfiability Modulo Theories. Handbook of Satisfiability 2009: 825-885

- [ABC⁺02] G. Audemard, P. Bertoli, A. Cimatti, A. Kornilowicz, and R. Sebastiani. A SAT-Based Approach for Solving Formulas over Boolean and Linear Mathematical Propositions. In A. Voronkov, editor, 18th International Conference on Automated Deduction, CADE'02, volume 2392 of Lecture Notes in Conference Science, pages 195–210. Springer, 2002.
- [ACG00] A. Armando, C. Castellini, and E. Giunchiglia. SAT-Based Procedures for Temporal Reasoning. In S. Biundo and M. Fox, editors, 5th European Conference on Planning, ECP'99, volume 1809 of Lecture Notes in Computer Science, pages 97–108. Springer, 2000.
- [AMP06] A. Armando, J. Mantovani, and L. Platania. Bounded Model Checking of Software Using SMT Solvers Instead of SAT Solvers. In A. Valmari, editor, 13th International SPIN Workshop, SPIN'06, volume 3925 of Lecture Notes in Computer Science, pages 146–162. Springer, 2006.
- [BB09] R. Brummayer and A. Biere. Boolector: An Efficient SMT Solver for Bit-Vectors and Arrays. In S. Kowalewski and A. Philippou, editors, 15th International Conference on Tools and Algorithms for the Construction and Analysis of Systems, TACAS'05, volume 5505 of Lecture Notes in Computer Science, pages 174–177. Springer, 2009.

- [BBC⁺05] M. Bozzano, R. Bruttomesso, A. Cimatti, T. A. Junttila, S. Ranise, P. van Rossum, and R. Sebastiani. Efficient Satisfiability Modulo Theories via Delayed Theory Combination. In K. Etessami and S. Rajamani, editors, 17th International Conference on Computer Aided Verification, CAV'05, volume 3576 of Lecture Notes in Computer Science, pages 335–349. Springer, 2005.
- [BCF⁺07] Roberto Bruttomesso, Alessandro Cimatti, Anders Franzén, Alberto Griggio, Ziyad Hanna, Alexander Nadel, Amit Palti, and Roberto Sebastiani. A Lazy and Layered SMT(BV) Solver for Hard Industrial Verification Problems. In W. Damm and H. Hermanns, editors, 19th International Conference on Computer Aided Verification, CAV'07, volume 4590 of Lecture Notes in Computer Science, pages 547–560. Springer, 2007.
- [BD94] J. R. Burch and D. L. Dill. Automatic Verification of Pipelined Microprocessor Control. In D. L. Dill, editor, 6th International Conference on Computer Aided Verification, CAV'94, volume 818 of Lecture Notes in Computer Science, pages 68–80. Springer, 1994.
- [BDS02a] C. Barrett, D. Dill, and A. Stump. Checking Satisfiability of First-Order Formulas by Incremental Translation into SAT. In E. Brinksma and K. G. Larsen, editors, 14th International Conference on Computer Aided Verification, CAV'02, volume 2404 of Lecture Notes in Computer Science, pages 236–249. Springer, 2002.

- [BDS02b] C. Barrett, D. Dill, and A. Stump. Checking Satisfiability of First-Order Formulas by Incremental Translation into SAT. In E. Brinksma and K. G. Larsen, editors, 14th International Conference on Computer Aided Verification, CAV'02, volume 2404 of Lecture Notes in Computer Science, pages 236–249. Springer, 2002.
- [BGV01] R. E. Bryant, S. M. German, and M. N. Velev. Processor Verification Using
 Efficient Reductions of the Logic of Uninterpreted Functions to Propositional
 Logic. ACM Transactions on Computational Logic, TOCL, 2(1):93–134, 2001.
- [BLNM⁺09] C. Borralleras, S. Lucas, R. Navarro-Marset, E. Rodríguez-Carbonell, and A. Rubio. Solving Non-linear Polynomial Arithmetic via SAT Modulo Linear Arithmetic. In R. A. Schmidt, editor, 22nd International Conference on Automated Deduction, CADE-22, volume 5663 of Lecture Notes in Computer Science, pages 294–305. Springer, 2009.
- [BM90] R. S. Boyer and J. S. Moore. A Theorem Prover for a Computational Logic. In Mark E. Stickel, editor, 10th International Conference on Automated Deduction, CADE'90, volume 449 of Lecture Notes in Computer Science, pages 1–15.
 Springer, 1990.
- [BNO⁺08a] M. Bofill, R. Nieuwenhuis, A. Oliveras, E. Rodríguez-Carbonell, and A. Rubio.
 A Write-Based Solver for SAT Modulo the Theory of Arrays. In *Formal Methods in Computer-Aided Design, FMCAD*, pages 1–8, 2008.

- [BNO⁺08b] M. Bofill, R. Nieuwenhuis, A. Oliveras, E. Rodríguez-Carbonell, and A. Rubio. The barcelogic smt solver. In *Computer-aided Verification (CAV)*, volume 5123 of *Lecture Notes in Computer Science*, pages 294–298, 2008.
- [BV02] R. E. Bryant and M. N. Velev. Boolean Satisfiability with Transitivity Constraints. *ACM Transactions on Computational Logic, TOCL*, 3(4):604–627, 2002.
- [DdM06] B. Dutertre and L. de Moura. A Fast Linear-Arithmetic Solver for DPLL(T). In
 T. Ball and R. B. Jones, editors, 18th International Conference on Computer Aided
 Verification, CAV'06, volume 4144 of Lecture Notes in Computer Science, pages
 81–94. Springer, 2006.
- [dMB09] L. de Moura and N. Bjørner. Generalized, efficient array decision procedures. In 9th International Conference on Formal Methods in Computer-Aided Design, FMCAD 2009, pages 45–52. IEEE, 2009.
- [dMR02] L. de Moura and H. Rueß. Lemmas on Demand for Satisfiability Solvers. In 5th International Conference on Theory and Applications of Satisfiability Testing, SAT'02, pages 244–251, 2002.
- [DNS05] D. Detlefs, G. Nelson, and J. B. Saxe. Simplify: a theorem prover for program checking. *Journal of the ACM, JACM*, 52(3):365–473, 2005.

- [FORS01] J. Filliâtre, S. Owre, H. Rueß, and Natarajan Shankar. ICS: Integrated Canonization and Solving (Tool presentation). In G. Berry, H. Comon, and A. Finkel, editors, 13th International Conference on Computer Aided Verification, CAV'01, volume 2102 of Lecture Notes in Computer Science, pages 246–249. Springer, 2001.
- [LM05] S. K. Lahiri and M. Musuvathi. An Efficient Decision Procedure for UTVPI Constraints. In B. Gramlich, editor, 5th International Workshop on Frontiers of Combining Systems, FroCos'05, volume 3717 of Lecture Notes in Computer Science, pages 168–183. Springer, 2005.
- [LNO06] S. K. Lahiri, R. Nieuwenhuis, and A. Oliveras. SMT Techniques for Fast Predicate Abstraction. In T. Ball and R. B. Jones, editors, 18th International Conference on Computer Aided Verification, CAV'06, volume 4144 of Lecture Notes in Computer Science, pages 413–426. Springer, 2006.
- [LS04] S. K. Lahiri and S. A. Seshia. The UCLID Decision Procedure. In R. Alur and D. Peled, editors, 16th International Conference on Computer Aided Verification, CAV'04, volume 3114 of Lecture Notes in Computer Science, pages 475–478. Springer, 2004.
- [MZ02] Z. Manna and C. G. Zarba. Combining Decision Procedures. In B. K.
 Aichernig and T. S. E. Maibaum, editors, 10th Anniversary Colloquium of UNU/IIST, volume 2757 of Lecture Notes in Computer Science, pages 381–422.
 Springer, 2002.

[NO80] G. Nelson and D. C. Oppen. Fast Decision Procedures Based on Congruence Closure. Journal of the ACM, JACM, 27(2):356–364, 1980. [NO05] R. Nieuwenhuis and A. Oliveras. DPLL(T) with Exhaustive Theory Propagation and its Application to Difference Logic. In K. Etessami and S. Rajamani, editors, 17th International Conference on Computer Aided *Verification, CAV'05,* volume 3576 of *Lecture Notes in Computer Science,* pages 321–334. Springer, 2005. [NO07] R. Nieuwenhuis and A. Oliveras. Fast Congruence Closure and Extensions. Information and Computation, IC, 2005(4):557–580, 2007. [NOT06] R. Nieuwenhuis, A. Oliveras, and C. Tinelli. Solving SAT and SAT Modulo Theories: from an Abstract Davis-Putnam-Logemann-Loveland Procedure to DPLL(T). *Journal of the ACM*, 53(6):937–977, November 2006. [PRSS99] A. Pnueli, Y. Rodeh, O. Shtrichman, and M. Siegel. Deciding Equality Formulas by Small Domains Instantiations. In N. Halbwachs and D. Peled, editors, 11th International Conference on Computer Aided Verification, CAV'99, volume 1633 of Lecture Notes in Computer Science, pages 455–469. Springer, 1999.

[SBDL01]	A. Stump, C. W. Barrett, D. L. Dill, and J. R. Levitt. A Decision Procedure for an Extensional Theory of Arrays. In <i>16th Annual IEEE Symposium on Logic in Computer Science</i> , <i>LICS'01</i> , pages 29–37. IEEE Computer Society, 2001.
[Sha02]	N. Shankar. Little Engines of Proof. In L. H. Eriksson and P. A. Lindsay, editors, <i>International Symposium of Formal Methods Europe</i> , <i>FME</i> '02, volume 2391 of <i>Lecture Notes in Computer Science</i> , pages 1–20. Springer, 2002.
[Sho84]	Robert E. Shostak. Deciding combinations of theories. <i>Journal of the ACM</i> , 31(1):1–12, January 1984.
[SLB03]	S. Seshia, S. K. Lahiri, and R. E. Bryant. A Hybrid SAT-Based Decision Procedure for Separation Logic wit h Uninterpreted Functions. In 40th Design Automation Conference, DAC'03, pages 425–430. ACM Press, 2003.
[SM06]	S.Cotton and O. Maler. Fast and Flexible Difference Constraint Propagation for DPLL(T). In A. Biere and C. P. Gomes, editors, <i>9th International Conference</i> <i>on Theory and Applications of Satisfiability Testing</i> , <i>SAT'06</i> , volume 4121 of <i>Lecture Notes in Computer Science</i> , pages 170–183. Springer, 2006.
[SSB02]	O. Strichman, S. A. Seshia, and R. E. Bryant. Deciding Separation Formulas with SAT. In E. Brinksma and K. G. Larsen, editors, <i>14th International Conference on Computer Aided Verification</i> , <i>CAV'02</i> , volume 2404 of <i>Lecture Notes in Computer Science</i> , pages 209–222. Springer, 2002.

- [TdH08] N. Tillmann and J. de Halleux. Pex-White Box Test Generation for .NET. In
 B. Beckert and R. Hähnle, editors, 2nd International Conference on Tests and
 Proofs, TAP'08, volume 4966 of Lecture Notes in Computer Science, pages
 134–153. Springer, 2008.
- [TH96] C. Tinelli and M. T. Harandi. A new correctness proof of the Nelson–Oppen combination procedure. In *Procs. Frontiers of Combining Systems (FroCoS)*, Applied Logic, pages 103–120. Kluwer Academic Publishers, March 1996.
- [WIGG05] C. Wang, F. Ivancic, M. K. Ganai, and A. Gupta. Deciding Separation Logic Formulae by SAT and Incremental Negative Cycle Elimination. In G. Sutcliffe and A. Voronkov, editors, 12h International Conference on Logic for Programming, Artificial Intelligence and Reasoning, LPAR'05, volume 3835 of Lecture Notes in Computer Science, pages 322–336. Springer, 2005.
- [ZM10] H. Zankl and A. Middeldorp. Satisfiability of Non-linear (Ir)rational Arithmetic. In Edmund M. Clarke and Andrei Voronkov, editors, 16th International Conference on Logic for Programming, Artificial Intelligence and Reasoning, LPAR'10, volume 6355 of Lecture Notes in Computer Science, pages 481–500. Springer, 2010.