

A Resolution Calculus for First-order Schemata

Vincent Aravantinos, Mnacho Echenim, Nicolas Peltier

▶ To cite this version:

Vincent Aravantinos, Mnacho Echenim, Nicolas Peltier. A Resolution Calculus for First-order Schemata. Fundamenta Informaticae, 2013, 125 (2), pp.101-133. 10.3233/FI-2013-855. hal-00933896

HAL Id: hal-00933896 https://hal.science/hal-00933896

Submitted on 28 Jan 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés. Fundamenta Informaticae 1–33 IOS Press

A resolution calculus for first-order schemata*

Vincent Aravantinos LIG/CNRS Vincent.Aravantinos@imag.fr

Mnacho Echenim LIG/Grenoble INP-Ensimag Mnacho.Echenim@imag.fr

Nicolas Peltier LIG/CNRS Nicolas.Peltier@imag.fr

Abstract. We devise a resolution calculus that tests the satisfiability of infinite families of clause sets, called *clause set schemata*. For schemata of propositional clause sets, we prove that this calculus is sound, refutationally complete, and terminating. The calculus is extended to first-order clauses, for which termination is lost, since the satisfiability problem is not semi-decidable for non-propositional schemata. The expressive power of the considered logic is strictly greater than the one considered in our previous work.

Keywords: Propositional logic, first-order logic, schemata, resolution calculus

1. Introduction

Many problems in mathematics or in formal verification can be specified as schemata of formulæ, corresponding to infinite sequences of structurally similar formulæ in some base language (e.g. propositional

*This work has been partly funded by the project ASAP of the French Agence Nationale de la Recherche (ANR-09-BLAN-0407-01).

Address for correspondence: LIG, 220, rue de la Chimie 38400 Saint Martin d'Hères, France

logic). Such schemata are parameterized by a natural number n and are usually defined by induction on n; in fact, the signature itself may depend on n. A typical example is the family of formulæ:

$$p_0 \wedge \bigwedge_{i=0}^n (p_i \Rightarrow p_{i+1}) \wedge \neg p_{n+1}$$

and this schema is obviously unsatisfiable for all values of $n \in \mathbb{N}$. Another example is:

$$(p \Leftrightarrow (\neg p \Leftrightarrow (\cdots (\neg p \Leftrightarrow (p \Leftrightarrow (\cdots)) \cdots)))))$$

which formally corresponds to the following formula ϕ_n defined by induction:

$$\phi_0 \equiv \texttt{true}$$
$$\phi_{n+1} \equiv p \Leftrightarrow (\neg p \Leftrightarrow \phi_n)$$

It is straightforward to verify that ϕ_n is equivalent to true if n is even and to false if n is odd.

Examples of applications include the formal verification of inductively-defined hardware [15], since parameterized circuits can be easily described by schemata of propositional formulæ. Another application is the automated verification of code fragments containing loops (the parameter then encodes the number of iterations). Similarly, some inductive proofs in mathematics may be modeled as schemata of proofs in first-order logic, the parameter being in this case the natural number on which the induction is based (see [8] for an example of application of this technique). In such cases, schemata can be more natural and readable than an explicit induction, even though the underlying mechanism is still an induction. This is especially important in work like [8] where the authors use the cut-elimination method CERES to analyze Furstenberg's topological proof of the infinity of primes. While existing SAT-solvers can be used to reason on any particular *instance* of these formulæ, proving that a property holds *for every value of the parameter* obviously requires much more sophisticated reasoning techniques, using some form of mathematical induction and invariant generation.

Proof procedures already exist to test the validity of *propositional* schemata [6]. The satisfiability problem, which consists in deciding whether there is a value of the parameter n for which the schema is satisfiable, is actually undecidable in general (it is obviously semi-decidable), but decision procedures can be defined for various subclasses, namely for *regular* [3], *regularly nested* [4] or *bound-linear* [6] schemata. The present paper describes a new decision procedure, that is based on the *resolution calculus* [21, 19, 10]. The proposed calculus is sound, refutationally complete and terminating. Its main advantage is that, unlike the procedure proposed in [3] and [4], its extension to first-order clauses is straightforward (see Section 8) although in this case termination and even refutational completeness can no longer be ensured. If restricted to propositional logic, the considered class of schemata is similar, but more general, than the class of regular schemata introduced in [3]. It is not comparable to the other known decidable classes (note that regularly nested and bound-linear schemata may be transformed into regular ones at the cost of an exponential blow-up, see [6] for details).

Families of (propositional) formulæ may be expressed using a first-order syntax. For instance the first schema above can be denoted as follows:

$$\exists n \, p_0 \land \forall i \, (i \ge 0 \land i \le n \land p_i \Rightarrow p_{s(i)}) \land \neg p_{s(n)}$$

where the symbol s denotes the successor function. However, it should be noted that the formula is unsatisfiable only if n is interpreted as a natural number, and s as the standard successor function. The formula is clearly satisfiable on other domains (for instance one can take n = 1, s(0) = 0, s(1) = 1, $p_0 = true$, and $p_1 = false$). The usual resolution calculus therefore fails to prove the unsatisfiability of the previous schema. Testing the satisfiability of a formula in a fixed domain (such as N) is a very complex problem from a theoretical point of view. Due to well-known theoretical limitations, no refutationally complete proof procedure can possibly exist: the problem is not semi-decidable. Approaches designed to test the satisfiability in fixed domains include the integration of linear arithmetic into the superposition calculus [9], which is considered in [22, 18, 1] ([11] describes a general approach for hierarchic reasoning). In [17], a superposition-based calculus is proposed for reasoning on formulæ in which the domain of interpretation of some constants (or existential variables) is fixed. These calculi are in some sense the starting point of our work. However, they are not complete in general, in the sense that no contradiction can be derived in finite time for some unsatisfiable clause sets (this is due to the fact that linear arithmetic is not compact), and they do not terminate on the class of problems that we consider. Note that completeness results exist for such calculi but they do not apply to our case.

We first show that propositional schemata can be encoded as sets of clauses in which some constant symbols (the parameters) denote natural numbers and must be interpreted as elements of \mathbb{N} . The inductive rules defining the indexed formulæ are also encoded as clauses. Then we define a resolution calculus operating on such sets of clauses. In this context, an application of the resolution rule can be interpreted either as a resolution inference in the usual sense or as an unfolding of an inductive definition. The resolution calculus does not terminate in general, even if the clause set is unsatisfiable (i.e. the calculus is *not* complete, although a very weak form of completeness can be stated). However we define a loop detection rule that is able to ensure both completeness and termination by automatically bounding the value of the parameter. This is done by generating so-called *pruning clauses* that are of the form n < k, where n is the parameter and k is a natural number. Once such a pruning clause is generated, the problem becomes essentially equivalent to a propositional one. In general, the pruning clauses are *not* logical consequences of the axioms, but they can be safely added into the clause set while retaining satisfiability.

The language we consider is of course weaker than those in [18, 1, 17] but on the other hand this approach ensures termination and refutational completeness for schemata of propositional clause sets. Although loop detection techniques and termination results already exist for the calculus in [17] (see also [16]), strong restrictions are imposed on the syntax of the formulæ (e.g. they must be Horn), which are *not* in general fulfilled by the formulæ we consider in the present paper, even in the propositional case. Thus the techniques previously used to ensure termination are too weak for our purpose.

The rest of the paper is structured as follows. In Section 2, we define the syntax and semantics of the considered logic. In Section 3 we define the resolution calculus and establish a weak form of refutational completeness, then some additional syntactic restrictions are imposed on the clause sets in Section 4. In Section 5, we provide some hints on the expressive power of the obtained language and show how to encode schemata of propositional formulæ. Sections 6 and 7 are the core of our work: in Section 6 a loop detection technique is presented and, in Section 7, the termination and refutational completeness of the resulting calculus is proved. Section 8 extends the calculus to first-order clauses (this is done as usual by lifting), although in this case refutational completeness does not hold (the satisfiability problem is not semi-decidable for schemata of first-order clause sets). Section 9 briefly concludes our work and identifies some lines of future research.

2. Preliminaries

For clarity and simplicity, we first restrict ourselves to schemata of *propositional* clause sets. The calculus will later be extended to first-order clauses (see Section 8). Informally, the syntax and semantics of our logic are almost identical to those of a very simple subclass of clausal logic, except that we consider a particular set of constant symbols, called *parameters*, that must be interpreted as natural numbers. Every predicate symbol is monadic and the only function symbols on the natural numbers are 0, *s* (*s* stands for the successor function).

Let Ω be a set of unary predicate symbols, or (indexed) *propositional variables*, and let \mathcal{P} and \mathcal{V} be two disjoint sets of *variables*. The elements in \mathcal{P} are the *parameters*, and those in \mathcal{V} are the *index variables*. Throughout this paper, parameters are denoted by n, m and index variables by x, y, z. The letters i, j, k, l will be used as meta-variables to represent natural numbers.

The set of *(arithmetic) terms* \mathcal{T} is the least set satisfying $\mathcal{V} \subseteq \mathcal{T}$, $0 \in \mathcal{T}$ and $t \in \mathcal{T} \Rightarrow s(t) \in \mathcal{T}$. Note that \mathcal{T} does *not* contain any occurrence of a parameter. A term is *ground* if and only if it is of the form $s^i(0)$ (with $i \in \mathbb{N}$), in which case it may be viewed as a natural number and simply denoted by i. The set of ground terms is denoted by \mathbb{N} .

An *atom* is either of the form $n \approx t$ where $n \in \mathcal{P}$ and $t \in \mathcal{T}$, or of the form p_t where $p \in \Omega$ and $t \in \mathcal{T}$; the atom is *ground* if t is ground. Atoms of the form $n \approx t$ are called *equational atoms* and those of the form p_t are called *indexed atoms*. Note that parameters only occur in equational atoms. A *literal* is either an atom (*positive* literal) or the negation of an atom (*negative* literal). A *clause* is a finite multiset (written as a disjunction) of literals and the empty clause is denoted by \Box . An *equational literal* (resp. *indexed literal*) is a literal whose atom is an equational atom (resp. an indexed atom). We denote by C^{eq} (resp. C^{idx}) the multiset of equational literals (resp. indexed literals) in C. If S is a set of clauses then S^{idx} denotes the set of clauses $\{C^{idx} \mid C \in S\}$. A clause C is *purely equational* if and only if $C^{idx} = \emptyset$ and *parameter-free* if and only if $C^{eq} = \emptyset$.

For every expression (term, atom, literal or clause) e, var(e) denotes the set of index variables occurring in e. The *depth* of an expression is defined as usual:

- $depth(0) \stackrel{\text{def}}{=} 0$, $depth(s(t)) \stackrel{\text{def}}{=} 1 + depth(t)$, $depth(x) \stackrel{\text{def}}{=} 0$ if $x \in \mathcal{V}$;
- $depth(\neg p_t) \stackrel{\text{def}}{=} depth(p_t) \stackrel{\text{def}}{=} depth(t), depth(n \not\approx t) \stackrel{\text{def}}{=} depth(n \approx t) \stackrel{\text{def}}{=} depth(t);$
- $depth(l_1 \vee \ldots \vee l_k) \stackrel{\text{def}}{=} \max_{i \in [1,k]} depth(l_i)$, by convention $depth(\Box) \stackrel{\text{def}}{=} 0$.

A substitution σ is a function mapping every index variable x to a term $x\sigma \in \mathcal{T}$ (in particular, a parameter cannot be substituted for and a variable cannot be mapped to a parameter either). The *domain* $dom(\sigma)$ of σ is the set of index variables x such that $x\sigma \neq x$. For every expression $e, e\sigma$ denotes the expression obtained from e by replacing every variable x by $x\sigma$. A substitution σ is ground if and only if for every $x \in dom(\sigma)$, $x\sigma$ is ground. A renaming is an injective substitution σ such that $x\sigma \in \mathcal{V}$ for every $x \in dom(\sigma)$. A substitution σ is flat if for every $x \in \mathcal{V}, x\sigma \in \mathcal{V} \cup \{0\}$. It is a unifier of t_1, \ldots, t_n if and only if $t_1\sigma = \ldots = t_n\sigma$. As is well known, any unifiable set of terms has a most general unifier (unique up to a renaming), denoted by $mgu(t_1, \ldots, t_n)$. Note that in our simple case, all terms are of the form $s^i(t)$ where $t \in \{0\} \cup \mathcal{V}$. Thus any unifier of $s^i(t)$ and $s^j(s)$ where $t, s \in \{0\} \cup \mathcal{V}$, if it exists, is either empty or of one of the forms $t \mapsto s^{j-i}(s)$ (if $t \in \mathcal{V}$ and $j \geq i$) or $s \mapsto s^{i-j}(t)$ (if $s \in \mathcal{V}, t \neq s$ and j < i).

Definition 2.1. (Schematic interpretations)

An *s*-interpretation I is a function mapping

- every parameter to a ground term in \mathcal{T} (i.e. a natural number) and
- every ground indexed atom to a truth value true or false.

An s-interpretation I validates:

- a ground atom $n \approx t$ if and only if I(n) = t;
- a ground atom p_t if and only if $I(p_t) =$ true;
- a ground literal $\neg a$ if and only if *I* does not validate *a*;
- a ground clause C if and only if I validates at least one literal in C;
- a non-ground clause C if and only if for every ground substitution σ of domain var(C), I validates $C\sigma$;
- a set of clauses S if and only if it validates every clause in S.

By definition, an s-interpretation I validates a clause $n \not\approx s^i(x)$ if and only if I(n) < i. Thus the notation n < i can be used as a shorthand for the clause $n \not\approx s^i(x)$. We write $I \models_s S$ if and only if I validates S (in which case I is called an s-model of S). If S, S' are two sets of clauses, we write $S \models_s S'$ if and only if for every s-interpretation I, we have $I \models_s S \Rightarrow I \models_s S'$. A clause or set of clauses S is s-satisfiable if and only if S has an s-model and s-valid if and only if every s-interpretation is an s-model of S.

Notice that according to this definition, any set of purely equational clauses is equivalent to a linear arithmetic formula.

Remark 2.2. The notion of an *s*-interpretation slightly differs from (and is more restrictive than) the standard notion of a first-order interpretation because parameters are interpreted as natural numbers and not on an arbitrary domain. For instance, the clause set $\{n \not\approx 0, n \not\approx s(x)\}$, which is obviously satisfiable in the usual sense, is *s*-unsatisfiable, since the value of the parameter *n* must be either 0 or a term of the form s(x). Similarly, 0 and *s* are interpreted as free constructors (i.e. as the usual functions on \mathbb{N}), thus for instance the clause set $\{n \approx 0, n \approx s(0)\}$ is *s*-unsatisfiable, although it is satisfiable in the usual sense. Note that by definition, any clause of the form $n \not\approx u \lor n \not\approx v \lor C$, where *u* and *v* are not unifiable, is *s*-valid. For instance, $n \not\approx s(x) \lor n \not\approx x$ holds in any *s*-interpretation, since *n* cannot be equal to both s(t) and *t* for any $t \in \mathcal{T}$.

This makes all the usual proof procedures incomplete (though still sound): for instance it is clear that the empty clause cannot be derived from the previous clause sets by the standard resolution or superposition calculus. In the following, we always refer to our new definitions of interpretations and models, unless otherwise specified. In particular, the properties of our calculus (i.e. soundness and completeness) are meant w.r.t. our particular semantics. Of course, if the considered formula contains no occurrence of n (i.e. no equational atom) then the notion of an *s*-interpretation coincides with the usual one, and in this case the obtained language is equivalent to a subclass of monadic first-order logic (the predicate symbols have only one argument and the set of function symbols is $\{0, s\}$). If, moreover,

the formula contains no occurrence of 0 or s, then it is easy to check that it is equivalent to a purely propositional formula (in this case the indices are irrelevant).

Notice also that if the considered formula is purely equational (i.e. contains no propositional variable) then it is equivalent to a linear arithmetic formula, or, more simply, to an equational formula interpreted on the term algebra. This entails the following proposition.

Proposition 2.3. The satisfiability problem is decidable for finite purely equational clause sets.

Proof: By definition of the semantics, a purely equational clause set $\{C_1, \ldots, C_k\}$ is equivalent to the formula $\bigwedge_{i=1}^k \forall \vec{x_i} C_i$ where $\vec{x_i}$ is the set of index variables in C_i . The only symbols occurring in this formula besides the variables in $\vec{x_i}$) are $0, s, \approx, \not\approx$ and the parameters. Since 0 and s are interpreted as free constructors, $\{C_1, \ldots, C_k\}$ is s-satisfiable if and only if the formula $\exists \vec{n} . \bigwedge_{i=1}^k \forall \vec{x_i} C_i$ holds in the free term algebra, where \vec{n} is the set of parameters in C_1, \ldots, C_k . The satisfiability problem is well known to be decidable for such formulæ (by using, e.g., the algorithm in [12], or any decision procedure for linear arithmetic [20, 13]).

3. The calculus

3.1. Definition

Given two terms u and v, we write $u \triangleleft v$ if and only if $v = s^i(u)$ for some i > 0 (0 and s(x) are incomparable). This strict ordering is extended into an ordering on index atoms as follows: $p_u \triangleleft q_v$ if and only if $u \triangleleft v$.

We assume that a total strict ordering \prec is given on the elements of Ω . The ordering \prec is extended into a strict ordering on atoms as follows: $a \prec a'$ if and only if either $a \lhd a'$ or there exists a term u such that $a = p_u$, $a' = q_u$ and $p \prec q$. By definition, equational atoms are not comparable. Note that \prec is stable under substitution, i.e. $a \prec a' \Rightarrow a\sigma \prec a'\sigma$, for every substitution σ . The orderings \lhd and \prec are extended to index literals by ignoring negation symbols and to clauses by the multiset extension.

Let sel be a selection function mapping every clause C to a possibly empty set of selected index literals in C. We assume that sel satisfies the following conditions: for every clause C such that $C^{idx} \neq \emptyset$, either sel(C) is a nonempty set of \triangleleft -maximal negative literals or sel(C) is the set of all \prec -maximal literals in C^{idx} . In particular, since by definition sel $(C) \subseteq C^{idx}$, equational literals are never selected, thus sel $(C) = \emptyset$ if $C^{idx} = \emptyset$.

For instance, consider the clause

$$C: n \not\approx s(s(x)) \lor \neg p_x \lor \neg p_{s(x)} \lor q_{s(x)} \lor r_{s(x)}$$

and assume that $p \prec q \prec r$. Then $p_{s(x)}$, $q_{s(x)}$ and $r_{s(x)}$ are \triangleleft -maximal, and $r_{s(x)}$ is \prec -maximal. The set of selected literals sel(C) can contain the literals $\neg p_{s(x)}$ or $r_{s(x)}$ (but not both) but neither $\neg p_x$ nor $q_{s(x)}$.

The resolution calculus is defined, as usual, by the rules depicted in Figure 1 (we externalize factorization for technical convenience). Note that the negative factorization rule will actually be useless in the rest of the paper. We present it for the sake of uniformity. We denote by $\mathcal{Res}(S)$ the set of clauses that can be deduced from (pairwise index variable disjoint renamings of) clauses in S by resolution or factorization in one step. A *derivation from* a clause set S is a sequence of clauses C_1, \ldots, C_k such that for $\begin{array}{ll} \text{Resolution} & \frac{p_u \lor C & \neg p_v \lor D}{(C \lor D)\sigma} \\ \text{where:} \\ \sigma = \mathrm{mgu}(u, v), \text{ and } p_u \sigma \text{ and } \neg p_v \sigma \text{ are selected in } (p_u \lor C)\sigma \text{ and } (p_v \lor D)\sigma \\ \text{Factorization} & \frac{p_u \lor p_v \lor C}{(p_u \lor C)\sigma} & \frac{\neg p_u \lor \neg p_v \lor C}{(\neg p_u \lor C)\sigma} \\ \text{where:} \\ \sigma = \mathrm{mgu}(u, v), p_u \sigma \text{ is selected in } (p_u \lor p_v \lor C)\sigma \text{ and } \neg p_u \sigma \text{ is selected in } (\neg p_u \lor \neg p_v \lor C)\sigma. \end{array}$

Figure 1. The resolution calculus

every $i \in [1, k]$, $C_i \in S \cup \mathcal{R}es(\{C_1, \dots, C_{i-1}\})$. We write $S \vdash C$ if and only if there exists a derivation C_1, \dots, C_n from S such that $C = C_n$. A derivation of a set of clauses S' is a derivation containing every clause in S'. For example $\neg p_{s(0)}, \neg p_x \lor p_{s(x)}, \neg p_0$ is a derivation of $\{\neg p_0\}$ from $\{\neg p_{s(0)}, \neg p_x \lor p_{s(x)}\}$.

A clause C is *redundant* w.r.t. a clause set S, written $C \sqsubseteq S$, if and only if for every ground substitution σ of domain var(C), there exist $D_1, \ldots, D_k \in S$ and $\sigma_1, \ldots, \sigma_k$ such that $D_1\sigma_1, \ldots, D_k\sigma_k \models_s C\sigma$ and $D_1\sigma_1, \ldots, D_k\sigma_k \preceq C\sigma$. If S is a clause set, we write $S \sqsubseteq S'$ if and only if every clause in S is redundant w.r.t. S'. A clause set S is *saturated* if and only if $\mathcal{R}es(S) \sqsubseteq S$.

The following notion of a refutation differs from the usual one, indeed since no rule can be applied on the equational part of the clauses, these literals cannot be eliminated:

Definition 3.1. A *refutation* of S is a derivation from S of a finite s-unsatisfiable set of purely equational clauses.

The satisfiability of such a set can be tested by Proposition 2.3.

3.2. Basic properties of the calculus

It is straightforward to check that the above rules are sound, i.e., that the conclusions are logical consequences of the premises.

Proposition 3.2. Let S be a set of clauses. Then $S \models_s \mathcal{R}es(S)$.

We prove a weak form of refutational completeness. A first step towards this proof is to notice that the calculus is complete for parameter-free clause sets:

Proposition 3.3. Let S be a saturated set of parameter-free clauses. If S is s-unsatisfiable then $\Box \in S$.

Proof: It is enough to observe that, when the clauses under consideration contain no equational literals, this calculus coincides with the ordinary resolution calculus. \Box

Theorem 3.4. Let S be a saturated set of clauses. If S is s-unsatisfiable then there exists a (possibly infinite) set of purely equational clauses $S' \subseteq S$ that is s-unsatisfiable.

Proof: Let I be an s-interpretation, let S_g be the set of ground instances of the clauses in S. Consider the set of ground clauses S_I obtained from S_g by:

- deleting every clause containing an equational literal that is true in *I*,
- removing all equational literals in the remaining clauses.

By construction, S_I contains no equational literal, hence no parameter, and if S_I admits a model J, then obviously the *s*-interpretation K that coincides with I on all parameters and with J on all ground indexed atoms is an *s*-model of S. Thus, by hypothesis, S_I must be unsatisfiable. We verify that S_I is saturated in order to use Proposition 3.3.

By hypothesis, S is saturated. Since the notion of saturatedness only depends on ground instances and since resolution of ground clauses generates only ground clauses, it is clear that S_g is also saturated. Let $p_u \lor C$ and $\neg p_u \lor D$ be two clauses in S_I on which the resolution rule applies. By definition, S_g contains two clauses $p_u \lor C \lor C'$ and $\neg p_u \lor D \lor D'$, where C', D' are purely equational clauses that are false in I. Since S_g is saturated, there exist m clauses $E_1, \ldots, E_m \in S_g$ such that $E_1, \ldots, E_m \models_s C \lor D \lor C' \lor D'$ and $E_1, \ldots, E_m \preceq C \lor D \lor C' \lor D'$. Assume w.l.o.g. that there exists a $k \in [0, m]$ such that for every $i \in [1, k], I \models_s E_i^{eq}$ and for every $i \in [k + 1, m], I \nvDash_s E_i^{eq}$ (in other words, the k clauses such that $I \models_s E_i^{eq}$ are assumed to be at the beginning of the sequence E_1, \ldots, E_m). By construction, $E_{k+1}^{idx}, \ldots, E_m^{idx} \in S_I$, we show that $E_{k+1}^{idx}, \ldots, E_m^{idx} \models_s C \lor D$ and $E_{k+1}^{idx}, \ldots, E_m^{idx} \preceq C \lor D$.

Let J be an s-interpretation satisfying $E_{k+1}^{idx}, \ldots, E_m^{idx}$, and consider the s-interpretation J' defined as follows: $J'(n) \stackrel{\text{def}}{=} I(n)$ for every ground term n and $J'(p_t) \stackrel{\text{def}}{=} J(p_t)$ for every ground atom p_t . By construction, $J' \models_s E_i^{eq}$, for every $i \in [1, k]$, and $J' \models_s E_i^{idx}$, for every $i \in [k + 1, m]$. Therefore $J' \models_s E_1, \ldots, E_m$, and $J' \models_s C \lor D \lor C' \lor D'$. But by hypothesis $I \not\models_s C' \lor D'$, hence, $J \models_s C \lor D$. Therefore, we have $E_{k+1}^{idx}, \ldots, E_m^{idx} \models_s C \lor D$. Since $E_1, \ldots, E_m \preceq C \lor D \lor C' \lor D'$ and since index literals and equational literals are not comparable, necessarily, $E_{k+1}^{idx}, \ldots, E_m^{idx} \preceq C \lor D$. Consequently, $C \lor D$ is redundant in S_I . The proof that any factor of a clause in S_I is redundant is similar.

This proves that $\mathcal{R}es(S_I) \sqsubseteq S_I$ and hence that S_I is saturated. By Proposition 3.3, we deduce that $\Box \in S_I$, which means that S contains a purely equational clause C_I that is false in I. We then take for S' the set of all such C_I 's for every s-interpretation I: S' is indeed s-unsatisfiable and included in S. \Box

In the case where S' is finite, Proposition 2.3 can be used to test its satisfiability. However, Theorem 3.4 does *not* imply semi-decidability because S' may well be infinite.

Example 3.5. Consider the set $S = \{n \not\approx x \lor p_x, p_y \lor \neg p_{s(y)}, \neg p_0\}$, which formalizes the following statements:

- p_n holds,
- if p_{i+1} holds, then so does p_i ,
- p_0 does not hold.

It is clear that S is s-unsatisfiable. Yet, this cannot be detected in finite time by the calculus, which generates an infinite set of purely equational clauses of the form $n \not\approx s^i(0)$:

1	$n \not\approx x \lor p_x$	(given)
2	$p_y \vee \neg p_{s(y)}$	(given)
3	$\neg p_0$	(given)
4	$n \not\approx s(y) \lor p_y$	(resolution 1, 2, $x \mapsto s(y)$)
4'	$n \not\approx s(y') \lor p_{y'}$	(renaming, 4)
5	$n \not\approx 0$	(resolution 1, 3, $x \mapsto 0$)
6	$n \not\approx s(0)$	(resolution 4, 3, $y \mapsto 0$)
7	$n \not\approx s(s(y)) \lor p_y$	(resolution $4', 2, y' \mapsto s(y)$)
8	$n \not\approx s(s(0))$	(resolution 7, 3, $y \mapsto 0$)

This set of clauses is clearly *s*-unsatisfiable, but every finite subset of it is *s*-satisfiable.

A natural way of verifying that this set is s-unsatisfiable would be to realize that clauses 1 and 2 generate clause 4, which states that p_{n-1} holds, and this clause is identical to clause 1, up to a *shift* of parameter n. By iteration, it is possible to generate any clause of the form $n \not\approx s^k(x) \lor p_x$ for $k \in \mathbb{N}$, stating that p_{n-k} holds. Then the infinite descent principle implies that p_0 must also hold, a contradiction. It turns out that the detection of such a loop between clauses 1 and 4 implies that it is not necessary to consider an arbitrary value for n, and that it can safely be assumed that n < 3. Indeed, it can be shown that any s-interpretation mapping n to an integer greater than 3 can be transformed into another one mapping n to a strictly smaller integer, such that both s-interpretations agree on the truth value of S. The translation into clausal form of this remark yields the purely equational clause $n \not\approx s(s(s(x)))$, and the calculus can be used to prove that $S \cup \{n \not\approx s(s(s(x)))\}$ is s-unsatisfiable in finite time. Indeed, we have shown that the calculus generates the following set of clauses: $\{n \not\approx 0, n \not\approx s(s(s(x)))\}$ (meaning that n must be distinct from 0, 1 and 2). If one adds to this set the clause $n \not\approx s(s(s(x)))$ (i.e. n < 3), one gets an s-unsatisfiable set of purely equational clauses. The unsatisfiability of this set can be tested by using existing decision procedures for linear arithmetic.

In what follows, we generalize this observation to introduce a rule that will permit to prune infinite derivations and thus obtain a refutationally complete calculus for schematic clauses. After restricting the form of the clauses under consideration, which in particular can only admit a single parameter n, we define a loop-detection rule that is based on so-called *levels* of sets of clauses. We show that once such a loop has been detected, a *pruning clause* representing an upper-bound constraint on the parameter n can safely be added to the considered set of clauses, and termination will be ensured, provided a fair strategy is applied for the calculus.

4. A restriction of the language

In order to conveniently exploit the properties of the calculus, we restrict ourselves to a particular class of clause sets. The clauses in this class have a simple structure that will be used to achieve refutational com-

pleteness, and, as shown in Section 5, no loss of expressiveness is entailed for our purpose. Informally the restrictions we impose to the sets of clauses are the following:

- The equational part of the clauses must be negative.
- The non-equational part of any clause is of a limited depth (0 or 1).
- The clauses contain at most one index variable and clauses containing a variable cannot contain any ground term (i.e. no occurrence of constant symbol 0). For instance, the clauses $p_x \vee p_y$ and $p_x \vee q_0$ do not satisfy these restrictions.

Formally, this particular class is based on so-called *t-clauses*:

Definition 4.1. Let $t \in \{0\} \cup \mathcal{V}$. A clause *C* is a *t*-clause if and only if every indexed atom occurring in it is of the form $p_{s^i(t)}$ for some $i \in \mathbb{N}$.

Proposition 4.2.

- 1. If C is a t-clause, with $t \in \mathcal{V} \cup \{0\}$ and σ is flat then $C\sigma$ is a $t\sigma$ -clause.
- 2. If C, D are t-clauses then $C \lor D$ is a t-clause.

Definition 4.3. A clause C is *normalized* if and only if there exists a term $t \in \mathcal{V} \cup \{0\}$ such that the following conditions hold:

- C^{eq} is either empty or of the form $n \not\approx s^k(t)$ with $k \ge 0$.
- C^{idx} is a *t*-clause of depth 0 or 1.
- If t = 0 then $depth(C^{idx}) = 0$.

In particular, these conditions ensure that the indices occurring in the clause set are of the form 0, x or s(x), where x is a variable. The last condition dismisses clauses such as $n \not\approx 0 \lor p_{s(0)}$, because $p_{s(0)}$ is a 0-clause of depth 1.

A set of clauses S is *normalized* if and only if the two following conditions hold:

- S contains at most one parameter (always denoted by n in what follows).
- Every clause in S is normalized.

Example 4.4. The clauses $p_x \vee \neg p_{s(x)}$, $n \not\approx s(s(x)) \vee p_x$ and $n \not\approx 0 \vee q_0$ are normalized, but $n \not\approx 0 \vee p_{s(0)}$, $n \not\approx s(x) \vee \neg p_0 \vee q_x$ and $p_{s(s(x))}$ are not. The clause $n \not\approx 0 \vee p_{s(0)}$ indeed falsifies the third condition because $p_{s(0)}$ is of depth 1, and the other clauses falsify the second condition: there is no term t such that $n \not\approx s(x) \vee \neg p_0 \vee q_x$ is a t-clause, and $p_{s(s(x))}$ is an x-clause of depth 2. The set of clauses in Example 3.5 is normalized.

Remark 4.5. If S is normalized, then it is easy to check that the purely equational clauses contained in S must be of the form $n \not\approx s^k(t)$, where t is either 0 or a variable. Thus any such clause is equivalent to $n \not\approx k$ or n < k. Therefore, deciding whether a finite set of purely equational clauses contained in S is s-unsatisfiable or not is much easier than solving general Presburger formulæ: it suffices to detect whether there exists a natural number k such that S contains a clause of the form $n \not\approx s^k(x)$, and for every $i \in [0, k-1]$, a clause of the form $n \not\approx s^i(0)$.

The following proposition is a direct consequence of the definitions of the ordering \prec and of normalized clauses.

Proposition 4.6. Every normalized non-tautological clause C contains at most one \prec -maximal index literal l. If the index of l is a variable, then $depth(C^{idx}) = 0$.

Proposition 4.7. If the Factorization rule can be applied to a normalized clause, then this application is trivial, i.e., it consists in removing a duplicate literal.

Proof: Assume the Factorization rule can be applied to a normalized clause $p_u \vee p_v \vee C'$ (the proof is identical if it is applied to a clause $\neg p_u \vee \neg p_v \vee C'$). By definition, u and v are either both ground or both of the form $s^i(x)$ and $s^j(x)$ for some variable x. In both cases, u and v are unifiable if and only if u = v, in which case their mgu is empty. Therefore, the rule simply removes a duplicate literal.

We introduce the notion of *level* which is a measure on normalized clauses. As we shall see, the level of normalized clauses cannot decrease with inferences.

Definition 4.8. The *level* of a normalized clause is an element of $\mathbb{N} \cup \{\bot\}$, defined as follows:

- If $C^{eq} = \Box$ then $level(C) \stackrel{\text{def}}{=} \bot$.
- If $C^{eq} \neq \Box$ then $level(C) \stackrel{\text{def}}{=} depth(C^{eq}) depth(C^{idx}) + 1$.

If $i \in \mathbb{N} \cup \{\bot\}$, then $S|_i$ denotes the set of clauses in S of level i. If I is a subset of $\mathbb{N} \cup \{\bot\}$, then $S|_I$ denotes the set of clauses whose levels are in I.

In other words, a normalized clause of level \perp is parameter-free, and a normalized clause of level $j \in \mathbb{N}$ is of the form $n \not\approx s^{j+\varepsilon-1}(t) \lor C$, where C is a t-clause of depth ε .

Example 4.9. The levels of $n \not\approx s(0) \lor p_0$, $n \not\approx s(s(x)) \lor p_{s(x)}$ and $n \not\approx s(x) \lor p_x$ are all equal to 2. For any parameter-free and normalized clause C, the level of $n \not\approx 0 \lor C$ is 1, that of $n \not\approx s(0) \lor C$ is 2, etc., since C necessarily has depth 0 in this case. The level of $n \not\approx s(s(x)) \lor p_x$ is 3, and so is the level of its instance $n \not\approx s(s(s(y))) \lor p_{s(y)}$; the level of $n \neq s(s(x)) \lor p_{s(x)}$ is 2.

Example 4.10. We give the level of each clause occurring in the partial derivation of Example 3.5:

1. $level(n \not\approx x \lor p_x) = 1$	2. $level(p_y \lor \neg p_{s(y)}) = \bot$
3. $level(\neg p_0) = \bot$	4. $level(n \not\approx s(y) \lor p_y) = 2$
5. $level(n \not\approx s(y') \lor p_{y'}) = 2$	6. $level(n \not\approx 0) = 1$
7. $level(n \not\approx s(0)) = 2$	8. $level(n \not\approx s(s(y)) \lor p_y) = 3$
9. $level(n \not\approx s(s(0))) = 3$	

Intuitively, a clause of level \perp expresses either some universal property such as $\forall x \neg p_x \lor p_{s(x)}$ or a ground property, e.g. $p_0, p_{s(0)}$, i.e., in general, a property that is independent of a parameter n. A clause of a level distinct from \perp is of the form $n \not\approx s^k(t) \lor C$ where the only indices occurring in C are t or s(t). Such a clause can be viewed as an implication: $n \approx s^k(t) \Rightarrow C$. If t = 0 then the clause states a ground property that must be true when n is equal to k. If t is a variable, then the clause expresses a property for t = n - k, in case n - k exists. This can be read as $n \ge k \Rightarrow C\{t \mapsto n - k\}$.

We order the levels in $\mathbb{N} \cup \{\bot\}$ by using the usual ordering on natural numbers and by assuming that $\bot < i$ for every $i \in \mathbb{N}$. Thus if i is a natural number then the interval $[\bot, i]$ (resp. $[\bot, i[$) denotes the set $\{\bot\} \cup [0, i]$ (resp. $\{\bot\} \cup [0, i]$).

Definition 4.11. A set of clauses is *k*-normalized if it is normalized and the level of every clause in S is in $[\perp, k]$.

Proposition 4.12. For every $k \in \mathbb{N} \cup \{\bot\}$, the number of normalized clauses of level k on a given finite signature Ω is at most $2^{4|\Omega|+1}$, up to a renaming and up to the duplication of literals.

Proof: This is an immediate consequence of the fact that any normalized clause of level k is of the form $n \not\approx s^{k-\varepsilon+1}(t) \lor C$ or C, where C is a t-clause of depth $\varepsilon \in \{0, 1\}$, thus every literal in C is of the form $p_t, \neg p_t, p_{s(t)}$ or $\neg p_{s(t)}$, for some $p \in \Omega$. Since $t \in \{0\} \cup \mathcal{V}$, we have the result.

The following lemma states that the class of normalized clauses is preserved by the inference rules.

Lemma 4.13. If S is a set of normalized non-valid clauses then any non-valid clause in $\mathcal{R}es(S)$ is also normalized (modulo the factoring of the equational literals).

Proof: Proposition 4.7 proves this is the case for the Factorization rule. Let C be a non-valid clause deduced from two normalized clauses D_1 and D_2 by resolution. We assume as usual that the variables are renamed apart so that D_1 and D_2 share no variables. By definition, D_1^{idx} and D_2^{idx} are of the form $p_{u_1} \vee D'_1$ and $\neg p_{u_2} \vee D'_2$ where u_1 and u_2 are unifiable; furthermore, since S is normalized, there exist terms t_1 and t_2 such that D_1^{idx} is a t_1 -clause and D_2^{idx} a t_2 -clause. For i = 1, 2, let $D''_i \stackrel{\text{def}}{=} D_i^{eq}$; by hypothesis, D''_i is either empty or of the form $n \not\approx s^{k_i}(t_i)$. Thus C is of the form $(D'_1 \vee D'_2 \vee D''_1 \vee D''_2)\sigma$, where $\sigma = \max(u_1, u_2)$. By definition, any atom occurring in D'_i is of the form q_{t_i} or $q_{s(t_i)}$, hence u_i is either t_i or $s(t_i)$, and σ must be of one of the following forms: \emptyset , $\{t_1 \mapsto t_2\}$, $\{t_2 \mapsto t_1\}$, $\{t_2 \mapsto s(t_1)\}$ (when $t_2 \in \mathcal{V}$ and $t_1 \in \mathcal{V} \cup \{0\}$), $\{t_1 \mapsto s(t_2)\}$ (when $t_1 \in \mathcal{V} \cup \{0\}$).

If σ is empty or of the form $t_2 \mapsto t_1$ or $t_1 \mapsto t_2$, then $t_1\sigma = t_2\sigma^1$. Since σ is flat, by Proposition 4.2 (1), $D'_i\sigma$ is a $t_i\sigma$ -clause, and by Proposition 4.2 (2), $D'_1\sigma \vee D'_2\sigma$ is a $t_1\sigma$ -clause. Assume that D''_1 and D''_2 are not empty. Then D''_i must be of the form $n \not\approx s^{k_i}(t_i)$. If $k_1 \neq k_2$, then C contains the disjunction $n \not\approx s^{k_1}(t_1\sigma) \vee n \not\approx s^{k_2}(t_2\sigma)$. Since $t_1\sigma = t_2\sigma$ and $k_1 \neq k_2$, $s^{k_1}(t_1\sigma)$ and $s^{k_2}(t_2\sigma)$ are not unifiable and C is valid. Since we assumed C is not valid, $(D''_1 \vee D''_2)\sigma$ is either empty or of the form $n \not\approx s^{k_1}(t_1\sigma)$, thus C is normalized (modulo factoring, since this literal may occur twice in C).

Assume that σ is $\{t_2 \mapsto s(t_1)\}$, the proof is similar if σ is $\{t_1 \mapsto s(t_2)\}$. If $D'_2\sigma$ contains an atom of the form $q_{s(t_2)}$ then by definition of the ordering, $p_{t_2} \triangleleft q_{s(t_2)}$ and by definition of the selection function, the literal $\neg p_{t_2}$ cannot be selected, which is impossible. Hence every atom in $D'_2\sigma$ is of the

¹Note that if σ is empty then u_1, u_2 are ground thus, since D_1, D_2 are normalized, we must have $u_1 = u_2 = t_1 = t_2 = 0$.

form $q_{t_2\sigma} = q_{s(t_1)}$, and is therefore a t_1 -clause. It is clear that $D'_1\sigma$ is a t_1 -clause, since σ is the identity on D'_1 . Thus, by Proposition 4.2 (2), $D'_1\sigma \vee D'_2\sigma$ is also a t_1 -clause. Assume that D''_1 and D''_2 are not empty and that $k_1 \neq k_2 + 1$. Then C contains the disjunction $n \not\approx s^{k_1}(t_1\sigma) \vee n \not\approx s^{k_2}(t_2\sigma)$. Since $t_2\sigma = s(t_1)$ and $k_1 \neq k_2 + 1$, $s^{k_1}(t_1\sigma)$ and $s^{k_2}(t_2\sigma)$ are not unifiable, hence C is valid. Since C was assumed not to be valid, $(D''_1 \vee D''_2)\sigma$ is either empty or of the form $n \not\approx s^{k_2+1}(t_1)$ and C is normalized (modulo factoring).

We also relate the level of any clause to that of its parents: intuitively, the levels of the clauses generated by the calculus can never decrease. This is obvious for the Factorization rule which removes duplicate literals (see Proposition 4.7), the following lemma proves the result for the resolution rule.

Lemma 4.14. Let S be a set of normalized clauses. Let C be a non-valid clause of level $j \in \mathbb{N}$ in $\mathcal{R}es(S)$, deduced from parent clauses D_1, D_2 in S of levels $k_1, k_2 \in \mathbb{N} \cup \{\bot\}$ respectively. The following conditions hold:

- $k_1, k_2 \in \{\perp, j, j-1\}.$
- If C is ground then $k_1, k_2 \in \{\perp, j\}$.
- If $k_1 \neq \bot$ and $k_2 \neq \bot$ then $k_1 = k_2$.
- $(k_1, k_2) \neq (\bot, \bot).$

Proof: The last item is immediate since the rules cannot create new equational literals and C is of level $j \neq \bot$ by hypothesis. By definition, there exists a term $t \in \mathcal{V} \cup \{0\}$ such that C is of the form $n \not\approx s^{j-1+\varepsilon}(t) \vee C'$ where C' is a t-clause of depth ε (recall that $j \neq \bot$ by hypothesis). Thus, D_i is either parameter-free or of the form $n \not\approx s^{k_i-1+\varepsilon_i}(t_i) \vee D'_i$ where D'_i is a t_i -clause of depth ε_i , and $s^{j-1+\varepsilon}(t) = s^{k_i-1+\varepsilon_i}(t_i)\sigma$, where σ is the mgu of two terms u_1 and u_2 occurring in selected literals in D_1 and D_2 respectively.

The terms u_1 and u_2 are of the form $0, x_i$ or $s(x_i)$ where x_i is a variable. Several cases are distinguished according to the form of σ .

- If σ is empty, then u₁ = u₂ = 0. In this case, D₁, D₂ are ground, hence C is also ground. Furthermore, if D_i is not parameter-free then j − 1 + ε = k_i − 1 + ε_i. By the definition of closed normalized clauses, ε = ε_i = 0, hence j = k_i. Therefore, if k₁, k₂ ≠ ⊥ then we must have k₁ = k₂.
- If σ is of the form x₁ → x₂, x₂ → x₁, x₁ → 0 or x₂ → 0, then D₁^{idx} and D₂^{idx} must be of the same depth. Assume that k_i ≠ ⊥. Since σ is flat, j − 1 + ε = k_i − 1 + ε_i, thus k_i = j + ε − ε_i. If ε = 0 then k_i ∈ {j, j − 1}. If ε = 1 then, by definition, C' is of depth 1. Since every literal in C' occurs either in D'₁σ or in D'₂σ, one of them, say D'₁σ, is of depth 1 (and D'₂σ is of depth 0 or 1). But σ is flat, therefore, in this case, D'₁ is also of depth 1 and we have ε_i = ε = 1. Therefore, k_i = j. Thus, in all cases, k₁, k₂ ∈ {⊥, j, j − 1}, and if k₁, k₂ ≠ ⊥ then k₁ = k₂.

If C is ground, then either $u_1 = 0$ or $u_2 = 0$, hence $\varepsilon_1 = \varepsilon_2 = 0$. But, since C is ground, $\varepsilon = 0$, hence $k_1, k_2 \in \{\perp, j\}$.

- If σ is of the form x₁ → s(x₂), then u₁ = x₁ and u₂ = s(x₂). In this case C is not ground. Assume that k₁ ≠ ⊥. Then j − 1 + ε = k₁ − 1 + (ε₁ + 1), thus k₁ = j + ε − ε₁ − 1. But since u₁ is maximal, necessarily ε₁ = 0, which implies that k₁ = j + ε − 1 ∈ {j − 1, j}. If k₂ ≠ ⊥ then j − 1 + ε = k₂ − 1 + ε₂, thus k₂ = j + ε − ε₂. Furthermore, since u₂ = s(x₂) occurs in D₂, necessarily ε₂ = 1 and k₂ = j + ε − 1 ∈ {j − 1, j}.
- The case where σ is of the form $x_2 \mapsto s(x_1)$ is symmetrical.

5. Expressive power

Although the class of normalized clause sets is strongly restricted from a syntactic point of view, it is actually quite expressive. This section is devoted to showing how literals that are outside the class can be encoded into normalized clause sets.

5.1. Encoding a translation on indices

We first consider atoms of the form $p_{s^k(x)}$, where $k \ge 2$. Such atoms are encoded by new predicate symbols p_x^k , with the intended meaning $p_x^k \Leftrightarrow p_{s^k(x)}$. The following axioms ensure that p_x^k has the intended s-interpretation:

$$\mathcal{A}_k \stackrel{\text{def}}{=} \{ p_x^l \Leftrightarrow p_{s(x)}^{l-1}, p_x^0 \Leftrightarrow p_x \mid 0 < l \le k \}$$

where $x \Leftrightarrow y$ is an abbreviation for $\{\neg x \lor y, x \lor \neg y\}$. Note that \mathcal{A}_k is finite and normalized. The following result is proved by a straightforward induction on l:

Proposition 5.1. For every $l \in [0, k]$, $\mathcal{A}_k \models_s p_x^l \Leftrightarrow p_{s^l(x)}$.

Example 5.2. The *s*-unsatisfiable clause set:

 $\{\neg \operatorname{even}_x \lor \operatorname{even}_{s(s(x))}, \operatorname{even}(0), \neg \operatorname{odd}_x \lor \operatorname{odd}_{s(s(x))}, \operatorname{odd}_{s(0)}, n \not\approx x \lor \neg \operatorname{even}_x, n \not\approx x \lor \neg \operatorname{odd}_x\}$

is not normalized, since it contains non-equational atoms of depth 2. According to our previous transformation algorithm, it would be encoded as the following normalized set of clauses:

$$\begin{array}{lll} \neg \operatorname{even}_x \lor \operatorname{even}_{s(x)}^1 & \neg \operatorname{even}_x^1 \lor \operatorname{even}_{s(x)} & \operatorname{even}_x^1 \lor \neg \operatorname{even}_{s(x)} \\ \neg \operatorname{odd}_x \lor \operatorname{odd}_{s(x)}^1 & \neg \operatorname{odd}_x^1 \lor \operatorname{odd}_{s(x)} & \operatorname{odd}_x^1 \lor \neg \operatorname{odd}_{s(x)} \\ \operatorname{even}(0) & \operatorname{odd}^1(0) & n \not\approx x \lor \neg \operatorname{even}_x \\ & n \not\approx x \lor \neg \operatorname{odd}_x \end{array}$$

5.2. Encoding inequalities and equalities

The formula $x+l > \varepsilon \cdot n+k$ (with $l, k \in \mathbb{N}, \varepsilon \in \{0, 1\}$) is encoded by a predicate $q_x^{l,\varepsilon,k}$, whose semantics are defined by the following axioms $\mathcal{A}'_{l',k'}$:

$$\begin{array}{ccccc} 1 & q_x^{l,\varepsilon,k} \Leftrightarrow q_{s^l(x)}^{0,\varepsilon,k} & 2 & q_{s(x)}^{0,\varepsilon,k+1} \Leftrightarrow q_x^{0,\varepsilon,k} \\ 3 & \neg q_0^{0,\varepsilon,k} & 4 & q_{s(x)}^{0,0,0} \\ 5 & n \not\approx x \lor q_{s(x)}^{0,1,0} & 6 & n \not\approx x \lor \neg q_x^{0,1,0} \\ 7 & q_{s(x)}^{0,1,0} \lor \neg q_x^{0,1,0} \end{array}$$

where $l \in [0, l']$, $k \in [0, k']$ and $\varepsilon \in \{0, 1\}$.

Again, $\mathcal{A}'_{l',k'}$ is finite. It is not normalized due to the index $s^l(x)$ in the first axiom, but the transformation of Section 5.1 yields an equivalent normalized formulation.

Proposition 5.3. Let $I \models_s \mathcal{A}'_{l',k'}$. For every $(l, \varepsilon, k) \in [0, l'] \times \{0, 1\} \times [0, k']$, we have $I \models_s q_x^{l,\varepsilon,k} \Leftrightarrow x + l > \varepsilon \cdot n + k$.

Proof: Assume that l = k = 0. If $\varepsilon = 0$ then the *s*-interpretation of $q^{l,\varepsilon,k}$ is fixed by the third and fourth axioms and we have indeed $q_{s(x)}^{0,0,0}$ (i.e. s(x) > 0) and $\neg q_0^{0,0,0}$ (i.e. $0 \neq 0$). If $\varepsilon = 1$, then the *s*-interpretation of $q^{l,\varepsilon,k}$ is fixed by the fifth and sixth axioms that state that we have $q_{s(x)}^{0,1,0}$ if x = n (i.e. s(n) > n) and $\neg q_x^{0,1,0}$ if x = n (i.e. $n \neq n$). Furthermore, the last axiom ensures that $q_{s(x)}^{0,1,0}$ holds if $q_x^{0,1,0}$ holds. Since $q_{s(n)}^{0,1,0}$ holds, this implies that $q_{s(s(n))}^{0,1,0}, q_{s(s(s(n)))}^{0,1,0}, \ldots$ hold, and since $\neg q_n^{0,1,0}$ does not hold, this implies that $q_{n-1}^{0,1,0}, q_{n-2}^{0,1,0}, \ldots$ do not hold. Thus $q_x^{0,1,0}$ is true if and only if $x \geq s(n)$.

By using the second and third axioms we can show by a straightforward induction on x that $q_x^{0,\varepsilon,k}$ is equivalent to $q_0^{0,\varepsilon,k-x}$ if x < k and to false otherwise.

Then the first axiom states that $q_x^{l,\varepsilon,k}$ is equivalent to $q_{x+l}^{0,\varepsilon,k}$.

The formula $x + l \le \varepsilon . n + k$ can be easily encoded as $x + l + 1 \ne \varepsilon . n + k$. Then $x + l \approx \varepsilon . n + l$ can be written as $x + l + 1 \ge \varepsilon . n + l \land x + l \le \varepsilon . n + l + 1$.

Example 5.4. The formula $x \le n \Rightarrow p_x$ can be encoded as the following normalized set:

$$\begin{array}{cccc} q_x^{0,1,0} \lor p_x & \neg q_0^{0,1,0} & n \not\approx x \lor q_{s(x)}^{0,1,0} \\ n \not\approx x \lor \neg q_x^{0,1,0} & q_{s(x)}^{0,1,0} \lor \neg q_x^{0,1,0} \end{array}$$

The atom $q_x^{0,1,0}$ holds if and only if x > n.

5.3. Encoding schemata with several parameters

The restriction to one parameter entails no loss of generality. Indeed, let S be a clause set with k parameters n_1, \ldots, n_k . We introduce a new parameter n (which encodes the max of the n_i 's). The

formula $x > n_l$ is encoded using an atom r_x^l , axiomatized by the following set of clauses \mathcal{A}'' :

$$\neg r_x^l \lor r_{s(x)}^l$$

$$\neg r_0^l$$

$$n \not\approx x \lor r_{s(x)}^l$$

where $l \in [1, k]$.

The clause $\neg r_x^l \lor r_{s(x)}^l$ encodes the fact that $x > n_l \Rightarrow s(x) > n_l$. The clause $\neg r_0^l$ states that the formula $(0 > n_l)$ does not hold (i.e. that we have $0 \le n_l$) and the clause $n \not\approx x \lor r_{s(x)}^l$ states that $s(n) > n_l$ (since $n = \max\{n_l \mid l \in [1, k]\}$). Notice that the resulting formula is normalized.

Proposition 5.5. If $I \models_s A''$ then for every $l \in [1, k]$ there is exactly one natural number n_l such that $I \models_s r_x^l$ if and only if $x > n_l$. Furthermore, $n_l \leq I(n)$.

Proof: Let n_l be the least natural number such that $I \models_s r_{s(n_l)}^l$. Such an n_l exists and must be lower or equal to I(n), since $r_{s(n)}^l$ holds (by the third axiom). By minimality of n_l , $r_{n_l}^l$ can only hold if $n_l = 0$, which is impossible since $I \models_s \neg r_0^l$ (by the second axiom). Then by using the first axiom we show that $I \models_s r_x^l$ for every $x > n_l$ and that $I \models_s \neg r_x^l$ for every $x \le n_l$.

Then the formula $x \approx n_l$ is written $x + 1 > n_l \land x \not\ge n_l$.

Example 5.6. The formula $p_m \wedge \neg p_k$ (meaning that there is a natural number such that p is true and one for which it is false) is written as follows (n is a new parameter denoting the max of m and k).

$$\begin{array}{cccc} \neg r_x^m \lor r_{s(x)}^m & \neg r_0^m & n \not\approx x \lor r_{s(x)}^m \\ \neg r_x^k \lor r_{s(x)}^k & \neg r_0^k & n \not\approx x \lor r_{s(x)}^k \\ r_x^m \lor \neg r_{s(x)}^m \lor p_x & r_x^k \lor \neg r_{s(x)}^k \lor \neg p_x \end{array}$$

For instance, r_x^k holds if and only if x > k, thus the last clause states that if $x \neq k$ and s(x) > k (i.e. if x = k) then $\neg p_x$ holds. It is thus equivalent to $\neg p_k$.

5.4. Inductive definitions

Now, consider an inductive definition: $\phi_0 \equiv B$ and $\phi_{k+1} \equiv I(k)$ if $k \geq 0$ where B and I denotes formulæ and where I(k) contains atoms of the form p_k or $p_{s(k)}$ or inductively defined formulæ ψ_k (with possibly $\phi = \psi$). This definition can be easily expressed in our formalism by considering every such formula ϕ as a predicate symbol:

$$\phi_0 \Leftrightarrow B$$
$$\phi_{s(x)} \Leftrightarrow I(x)$$

One gets a 1-normalized clause set by translation into clausal form. More complex inductive definition may be encoded in the same way. In particular, formulæ of the form $\bigvee_{i=a}^{b} \phi_i$ (where $b - a \ge 0$) are easily encoded by an atom ψ_{b-a+1} to be interpreted as $\bigvee_{x=1}^{b-a+1} \phi_{x-1+a}$ defined as follows:

 $\psi_0 \Leftrightarrow \texttt{false}$

$$\psi_{x+1} \Leftrightarrow \phi_{x-1+a} \lor \psi_x$$

After translation into clausal normal form and after encoding the index translation (i.e. after encoding the atom ϕ_{x-1+a} by using only indices of depth 1) as explained in Section 5.1, one gets a normalized clause set.

Example 5.7. The formula $\bigvee_{i=0}^{n} p_i \wedge \bigwedge_{i=1}^{n} \neg p_i$ can be encoded as follows:

$$\begin{array}{cccc} n \not\approx x \lor q_{s(x)} & n \not\approx x \lor r_x & \neg q_0 \\ \neg q_{s(x)} \lor p_x \lor q_x & q_{s(x)} \lor \neg p_x & q_{s(x)} \lor \neg q_x \\ \neg r_{s(x)} \lor \neg p_x & \neg r_{s(x)} \lor r_x & \neg r_{s(x)} \lor p_x \lor \neg r_x \end{array}$$

5.5. Regular schemata

Using the previous transformations it is easy to prove that every regular schema (in the sense of [6]) can be encoded into a normalized clause set, i.e. that for every regular schema ϕ one can construct a normalized clause set S such that ϕ and S are equi-s-satisfiable in a strong sense: every s-model of S is also a model of ϕ and every s-model of ϕ can be extended into a model of S. Furthermore, the size of S is linear w.r.t. that of ϕ (if natural numbers are encoded as unary terms in the original schema² and if a structural-preserving transformation is used to compute clausal forms).

Furthermore, normalized clause sets allow one to express properties that cannot be stated as regular schemata, for instance the formula $\bigwedge_{x=0}^{\infty} p_x$ is easily expressed by the normalized clause set $\{p_x\}$ but it is not a regular schema (due to the unbounded conjunction).

6. Loop detection

In this section we extend the calculus proposed in Section 3 by defining a *loop detection rule* that is capable of pruning infinite derivations. To help the reader grasp the following definitions and lemmata, we first provide an informal high-level description of the rule. Let S be a clause set. The set of clauses $S' = \{C \mid S \vdash C\}$ generated from S can be partitioned into an infinite sequence of clause sets $S'|_{\perp}$, $S'|_1, \ldots, S'|_k, \ldots$, where for every $k \in \mathbb{N} \cup \{\bot\}, S'|_k$ contains exactly the clauses of level k in S' (see Definition 4.8). Due to ordering restrictions, the resolution rule cannot increase the depth of the non-equational part of the clause, which is therefore bounded (this depth is at most 1). Consequently, there are only finitely many distinct clauses, up to a shift of parameter n. For instance, $n \not\approx x \lor p_x$ and $n \not\approx s(s(x)) \lor p_x$ are identical, up to the shift $n \mapsto n-2$. Thus, there must exist, by the pigeonhole principle, two natural numbers i and j > 0 such that the set of clauses generated at level i is equivalent to the set of clauses generated at level i + j, up to a shift on the parameter n. If, moreover, the considered clause sets are saturated, this implies that the clause sets of the next levels i + 1 and i + j + 1 will be also equivalent, yielding a cycle in the derivation. We will show that, under some particular conditions, the existence of such a cycle in the derivation permits to deduce an upper-bound on the value of the parameter n: if S is s-satisfiable then it has a model I such that I(n) < i + j. The intuition is that if a model I such that I(n) > i + j exists, then it is possible to obtain another model J such that J(n) = I(n) - j, by

²Otherwise a schema as simple as $p_{10...0}$ could not be encoded in linear size.

applying the translation $n \mapsto n-j$ on I. This implies that the constraint n < i+j (written $n \not\approx s^{i+j}(x)$ in clausal form) can be safely added to S'. It is then clear that every clause of a level strictly greater than i+j is redundant w.r.t. n < i+j, since $n \not\approx s^{i+j}(t) \lor C$ is obviously subsumed by $n \not\approx s^{i+j}(x)$. Consequently, once the *pruning clause* n < i+j has been generated, only finitely many non-redundant clauses can be deduced.

We now formalize those intuitive ideas. We begin by slightly restricting the notion of redundancy (see Definition 4.8 for the meaning of $S|_I$):

Definition 6.1. A clause C is *level-redundant* w.r.t. a set of clauses S (written $C \sqsubseteq_1 S$) if and only if for every ground substitution σ of domain var(C) there exist clauses C_1, \ldots, C_m in S and ground substitutions $\theta_1, \ldots, \theta_m$ such that:

- If C is not ground then neither are C_1, \ldots, C_m .
- The clauses in C_1, \ldots, C_m are either of level \perp or of the same level as C.
- $C_1\theta_1, \ldots, C_m\theta_m \models_s C\sigma \text{ and } C_1\theta_1, \ldots, C_m\theta_m \preceq C\sigma.$

If S' is a set of clauses, then we write $S' \sqsubseteq_1 S$ if and only if $\forall C \in S', C \sqsubseteq_1 S$. For every $i \in \mathbb{N} \cup \{+\infty, \bot\}$, a set of clauses S is *saturated up to level* i if and only if $\mathcal{R}es(S|_{[\bot,i]}) \sqsubseteq_1 S$.

For instance, p_x is redundant w.r.t. $\{p_0, p_{s(x)}\}$ (because, since the signature only contains the symbols 0 and s, every instance of p_x is either an instance of p_0 or an instance of $p_{s(x)}$) but not level-redundant (since p_0 is ground and p_x is not). Notice that p_0 and $p_{s(x)}$ are also both redundant and level-redundant w.r.t. $\{p_x\}$. The clause $n \not\approx s(x) \lor p_x \lor p_{s(x)}$ is redundant w.r.t. $\{n \not\approx s(x) \lor p_x\}$ but not level-redundant since $level(n \not\approx s(x) \lor p_x \lor p_{s(x)}) = 1$ and $level(n \not\approx s(x) \lor p_x) = 2$.

As we shall see, ground clauses will be dismissed when applying the loop detection rule (see Definition 6.9 and also Condition 3 in Lemma 6.6). Thus we avoid using them to delete non-ground clauses (first item in Definition 6.1). The following property is an immediate consequence of Definition 6.1:

Proposition 6.2. If C is a clause of level i that is level-redundant w.r.t. a set of clauses S, then $S|_i \cup S|_{\perp} \models_s C$.

Definition 6.3. If S is a set of clauses and i is a natural number, shift(S, j) denotes the set of clauses of the form $n \not\approx s^{i+j}(x) \lor C$, where $x \in \mathcal{V}$ and $n \not\approx s^i(x) \lor C \in S$.

Example 6.4. Consider the clause set

$$S = \{n \not\approx s(s(x)) \lor \neg p_x \lor p_{s(x)}, n \not\approx s(x) \lor q_x, n \not\approx 0 \lor p_0, \neg r_x\}$$

We have for example:

$$\begin{aligned} shift(S,0) &= \{n \not\approx s(s(x)) \lor \neg p_x \lor p_{s(x)}, n \not\approx s(x) \lor q_x\}, \\ shift(S,1) &= \{n \not\approx s(s(s(x))) \lor \neg p_x \lor p_{s(x)}, n \not\approx s(s(x)) \lor q_x\}, \\ shift(S,2) &= \{n \not\approx s(s(s(s(x)))) \lor \neg p_x \lor p_{s(x)}, n \not\approx s(s(s(x))) \lor q_x\}. \end{aligned}$$

Note that $\neg r_x$ or $n \not\approx 0 \lor p_x$ cannot occur in shift(S, j) because they contain no literal of the form $n \not\approx s^i(x)$, where $x \in \mathcal{V}$.

Lemma 6.6 will set the foundations for the definition of the loop detection rule. This lemma applies when we detect that the clauses of a certain level i in S are logically entailed by those of a level i+j > i, up to a shift on parameter n. This means that any s-model of $S|_{i+j}$ is also a model of $S|_i$, up to the shift $n \mapsto n-j$. If we assume³ that $S|_i \models_s S|_{[i,\infty[}$, this entails that any s-model of $S|_{i+j}$ is also a model of $S|_{[i,\infty[}$ up to the shift $n \mapsto n-j$. For any model I of S such that $I(n) \ge i+j$, it is thus possible to construct an s-interpretation J such that J(n) = I(n) - j < I(n), and which coincides with I for $S|_{[i,\infty[}$. Then, if we assume further that S is saturated up to level i and does not contain the empty clause, it is possible to show that this s-interpretation can be extended into an s-model of S. Thus, satisfiability is preserved when the value of n is constrained to be strictly lower than i + j. As explained earlier, adding this assertion to S makes every clause of a level greater than i + j redundant since it is subsumed by n < i + j.

Definition 6.5. Given a parameter n and an integer l, we write n < l as a shorthand for the clause $n \not\approx s^{l}(x)$ and call such a clause a *pruning clause*.

Given a set of clauses S, a pruning clause C is *compatible with* S if S is s-satisfiable exactly when $S \cup \{C\}$ is.

Lemma 6.6. Let S be a set of normalized clauses of parameter n and assume i, j are natural numbers satisfying the following conditions:

1. S is saturated up to level i.

2.
$$S|_i \cup S|_\perp \models_s S|_{[i,\infty[}$$
.

- 3. $S|_i$ contains no ground clause.
- 4. $j \neq 0$.
- 5. $S|_{\perp} \cup S|_{i+j} \models_s shift(S|_i, j)$.

Then n < i + j is compatible with S.

Proof: Let *I* be an *s*-interpretation satisfying *S*. W.l.o.g. we assume that the valuation of *n* in *I* is minimal (w.r.t. the usual ordering on natural numbers), i.e. for every *s*-interpretation *J* such that J(n) < I(n), we have $J \not\models_s S$. Suppose that $I \not\models_s n < i+j$, i.e., that $I(n) \ge i+j$ (which implies that I(n) > 0 since $j \ne 0$ by assumption). We construct an *s*-interpretation *J* as follows:

- $J(n) \stackrel{\text{def}}{=} I(n) j$. By Condition 4, this implies that J(n) < I(n) thus by hypothesis on the minimality of the valuation of n in $I, J \not\models_s S$.
- The value of the ground atoms p_k (for $k \in \mathbb{N}$) is defined by induction on the ordering \prec :

- If $k \leq I(n) - i - j + 1$ then $J(p_k) \stackrel{\text{def}}{=} I(p_k)$.

³As we shall see, this is the case in practice, since, by Lemma 4.14, all the clauses in $S|_{[i,\infty[}$ are generated from those in $S|_i$, if *i* is greater than the level of the initial clauses.

If k > I(n) - i - j + 1, then assume, by induction, that J(q_{k'}) is defined for every atom q_{k'} such that q_{k'} ≺ p_k. We set the value of J(p_k) to true if and only if S|_{[⊥,i[} contains a clause that admits a ground instance of the form p_k ∨ C, such that all equational atoms in C are false in J and for all indexed atoms q in C, q ≺ p_k, and J ⊭_s C (this last condition is similar to the model construction method used for proving the refutational completeness of the resolution calculus, see for instance [10]).

Since $S|_i \cup S|_{\perp} \models_s S|_{[i,\infty[}$ by Condition 2, and since $S = S|_{[\perp,i]} \cup S|_{[i,\infty[}$ by definition, necessarily, $S|_{[\perp,i]} \models_s S$. We show that $J \models_s S|_{[\perp,i]}$, thus contradicting the fact that $J \not\models_s S$. Let D be a clause in $S|_{[\perp,i]}$ and θ be a ground substitution such that $J \not\models_s D\theta$. By definition, θ is either empty (if D is ground) or of the form $x \mapsto s^k(0)$, where x is the unique variable in D.

First assume that D is of level i, i.e., that $D \in S|_i$. By Condition 5, $S|_{\perp} \cup S|_{i+j} \models_s shift(S|_i, j)$, and since $S|_{\perp} \cup S|_{i+j} \subseteq S$ and $I \models_s S$, this implies that $I \models_s shift(S|_i, j)$. By definition, D is of the form $n \not\approx s^{i-1+\varepsilon}(t) \lor D'$, where D' is a t-clause of depth ε . But D is not ground by Condition 3, thus t must be a variable x. This implies that $shift(S|_i, j)$ contains the clause $n \not\approx s^{i-1+\varepsilon+j}(x) \lor D'$, which is true in I. Since $J \not\models_s D\theta$ by hypothesis, necessarily $J(n) = i-1+\varepsilon+k$, and $I(n) = J(n)+j = i-1+\varepsilon+k+j$. By hypothesis $I \models_s (n \not\approx s^{i-1+\varepsilon+j}(x) \lor D')\theta$, therefore, $I \models_s D'\theta$. The indices occurring in D' are either x or s(x), thus the indices occurring in $D'\theta$ are either k or k+1. Furthermore, D is of depth $\varepsilon = 1$ if an index k + 1 occurs in $D'\theta$, and otherwise, $\varepsilon = 0$. Hence, the maximal index that can occur in $D'\theta$ is I(n) - i - j + 1. By definition, I and J coincide on the atoms p_l such that $l \leq I(n) - i - j + 1$. Thus $J \models_s D'\theta$, which implies that $J \models_s D\theta$, a contradiction.

Now assume that $D \in S|_{[\perp,i]}$. W.l.o.g. we assume that $D\theta$ is the least instance w.r.t. \prec of a clause in $S|_{[\perp,i]}$ such that $J \not\models_s D\theta$. Note that D cannot be the empty clause since otherwise S would be *s*-unsatisfiable. If D is purely equational then D must be of the form $n \not\approx s^l(t)$ for some l < i and $t \in \mathcal{V} \cup \{0\}$, because $D \in S|_{[0,i]}$ and D is normalized. Then D is equivalent either to n < l (if $t \in \mathcal{V}$) or to $n \neq l$ (if t = 0). In the first case, we have $I \not\models_s D$, which is impossible since I is an *s*-model of Sand $D \in S|_{[\perp,i]} \subseteq S$. In the second case, since l < i and $J(n) = I(n) - j \ge i$ we deduce $J \models_s D$, a contradiction since we assumed $J \not\models_s D$.

We thus assume D contains at least one index literal, and denote by l_u the maximal index literal in D (which is unique by Proposition 4.6). D is of the form $l_u \vee D' \vee D''$, where D' is parameter-free, D'' is purely equational (any of them could be empty), and for all literals $l \in D'\theta$, $l \leq l_u \theta$. By definition of the ordering \prec , this implies that the index of every literal $l \in D'\theta$ is less or equal to $u\theta$.

We distinguish two cases depending on the value of $u\theta$.

If uθ ≤ I(n) - i - j + 1, then every index in D'θ is also less or equal to I(n) - i - j + 1. By construction of J, this implies that I and J coincide on (l_u ∨ D')θ. Thus, if I satisfies (l_u ∨ D')θ, then so does J, and this case is impossible, since J ⊭_s Dθ. Hence, I ⊭_s (l_u ∨ D')θ, so that necessarily, I ⊨_s D"θ. By hypothesis, D is a normalized t-clause in S|_[0,i] that is not valid in J, hence D" must be of the form n ≈ s^m(t), where t ∈ V ∪ {0}, and if ε stands for the depth of l_u ∨ D', then level(D) = m - ε + 1 < i. Since J ⊭_s D"θ, either J(n) = m (if t = 0), or J(n) = m + k (if t = x); but the first case is impossible because I(n) ≥ i + j by hypothesis and J(n) = I(n) - j > i > m by construction. Thus, J(n) = m + k, so that k = J(n) - m > J(n) - i. Since u is either x or s(x), we deduce that uθ is either k or k + 1. In the latter case, uθ > J(n) - i + 1. In the former case, l_u ∨ D' is of depth 0 by Proposition 4.6,

and level(D) = m + 1 < i so that $u\theta = k = J(n) - m > J(n) - i + 1$. Therefore, in every case, $u\theta > J(n) - i + 1 \ge I(n) - j - i + 1$ which contradicts our assumption.

Now assume that uθ > I(n) - i - j + 1. Since Dθ is the minimal instance of a clause in S|_[⊥,i] that is false in J and since S is saturated up to level i, we may assume that D'θ ≺ l_uθ. Indeed, every literal in D'θ must be smaller or equal to l_uθ, and if l_uθ occurs in D'θ then the factorization rule applied to D would generate a clause with a strictly smaller instance that is false in J (notice that this new clause is actually equivalent to D, thus it must be an element of S|_[⊥,i]: it cannot be redundant, since in this case D would be also redundant). Literal l_u cannot be positive because if this were the case, D would be of the form p_u ∨ D' ∨ D" and by construction, p_{uθ} would be interpreted to true in J and Dθ would be true in J. Therefore, l_u is a negative literal ¬p_u and J(p_{uθ}) = true. Thus, by construction, S|_[⊥,i] contains a clause of the form E = p_v ∨ E' ∨ E" where E' is parameter-free and E" is purely equational, and there exists a substitution θ' such that vθ' = uθ and ∀l ∈ E', lθ' ≺ p_{vθ'}, and J ⊭_s (E' ∨ E")θ'.

The resolution rule applied to D and E generates a clause of the form $F = (E' \vee E'' \vee D' \vee D'')\sigma$, where σ is the mgu of u and v. An instance of this clause is $F' = E''\theta' \vee D''\theta \vee E'\theta' \vee D'\theta$, which is strictly smaller than $D\theta$ and is false in J. Since S is saturated up to level i, F is levelredundant in S, hence there exist clauses $C_1, \ldots, C_m \in S$ and substitutions $\sigma_1, \ldots, \sigma_m$ such that $C_1\sigma_1, \ldots, C_m\sigma_m \preceq F'$ and $C_1\sigma_1, \ldots, C_m\sigma_m \models_s F'$. By Lemma 4.14, F is of level at most i, hence so are C_1, \ldots, C_m . For all $j = 1, \ldots, m$, if C_j is of level i, then $J \models_s C_j\sigma_j$ by the first case above (i.e. the case $D \in S|_i$), and if the level of C_j is strictly less than i, then since $C_j\sigma_j \preceq F' \prec D\theta$, the minimality condition on $D\theta$ entails again that $J \models_s C_j\sigma_j$. Therefore, in all cases, $J \models_s F'$, which is impossible. \Box

In practice, Lemma 6.6 by itself is not sufficient to define a suitable loop detection rule, indeed, Condition 2 is difficult to check and Condition 3 is too restrictive. We now exhibit sufficient conditions guaranteeing the existence of a loop in a derivation. The first one tackles Condition 2. It turns out that this condition is always satisfied if we assume that S is generated by resolution from a set of clauses whose levels are lower than i.

Definition 6.7. A set of clauses S is k-reducible if and only if there exists a k-normalized (see Definition 4.11) set of clauses S' such that for every clause $C \in S$ there exists a derivation C_1, \ldots, C_n from S' such that $C_n = C$ and C_1, \ldots, C_n are level-redundant w.r.t. S.

Intuitively, this condition states that the clauses in S are not arbitrary: they must be obtained by applying inference rules from a clause set whose level is bounded (by k). In particular, the set of all clauses obtained by resolution from a k-normalized set of clauses is obviously k-reducible: it suffices to take for S' the initial set of clauses.

Lemma 6.8. Let S be a k-reducible set of normalized clauses. For every $i \ge k$, $S|_i \cup S|_{\perp} \models_s S|_{i+1}$; hence $S|_i \cup S|_{\perp} \models_s S|_{[i,\infty[}$.

Proof: Since S is k-reducible, there exists a k-normalized set of clauses S' such that every clause C in S of level i + 1 is derivable from S', and every clause in the derivation is level-redundant w.r.t. S. We prove by induction on the length of the derivation that for every clause C' of level i + 1 occurring in this

derivation, $S|_i \cup S|_{\perp} \models_s C'$. Since S' is k-normalized and C' is of level i + 1 > k, the length of the derivation is greater than 0. We assume C' is deduced by resolution from level-redundant parent clauses D_1, D_2 , the case where C' is generated by the factorization rule is similar. By Lemma 4.14, D_1 and D_2 can be of levels \perp , i or i + 1. If D_1 is of level \perp or i, then $S|_i \cup S|_{\perp} \models_s D_1$ by Proposition 6.2. Otherwise by the induction hypothesis, $S|_i \cup S|_{\perp} \models_s D_1$. The same property holds for D_2 ; consequently, the parents of C' are logical consequences of $S|_i \cup S|_{\perp}$, hence $S|_i \cup S|_{\perp} \models_s C'$.

Since $S|_i \cup S|_{\perp} \models_s S|_{i+1}$, we also have $S|_i \cup S|_{\perp} \models_s S|_{i+1} \cup S|_{\perp}$, and a straightforward induction proves that for all $j \ge i$, $S|_i \cup S|_{\perp} \models_s S|_j$. Since $S|_{[i,\infty[} \stackrel{\text{def}}{=} \bigcup_{j\ge i} S|_j$, the second part of the lemma also holds.

We now show how ground clauses can basically be discarded altogether to ensure that Condition 3 of Lemma 6.6 holds.

Definition 6.9. For all i > 0, we denote by $S|_i^*$ the set of non-ground clauses of level i in S.

Note that, by definition of a normalized clause, every ground clause of $S|_i$ has the form $n \not\approx s^{i-1}(0) \lor C$ where C contains only literals of index 0.

Lemma 6.10. Let S be a k-reducible set of normalized clauses. If i > k, then $S|_i^* \cup S|_\perp \models_s S|_i$.

Proof: Let $C \in S|_i$. Since S is k-reducible, by definition there exists a derivation of C from a set of k-normalized clauses, and every clause in this derivation is level-redundant w.r.t. S. We prove by induction on the length of the derivation that for every clause C' of level *i* occurring in the derivation, $S|_i^* \cup S|_{\perp} \models_s C'$ (taking C' = C then enables to conclude). This is obvious if C' is not ground. If C' is ground, then since i > k, the length of the derivation is greater than 0. We assume C' was deduced from two clauses D_1 and D_2 by resolution (the case where C' was deduced by factorization is similar), and by Lemma 4.14, D_1 and D_2 are of level *i* or \bot . By the induction hypothesis, $S|_i^* \cup S|_{\perp} \models_s D_1, D_2 \models_s C'$.

Proposition 6.11. Let S be a set of clauses and let C be a clause of a level i, such that $C \sqsubseteq_1 S$. If C is not ground then $C \sqsubseteq_1 S|_{\perp} \cup S|_i^*$.

Proof: By definition there exist *m* clauses C_1, \ldots, C_m in *S*, of levels \perp or *i* such that for every ground substitution σ there exist *m* ground substitutions $\theta_1, \ldots, \theta_m$ such that $C\theta_1, \ldots, C\theta_m \models_s C\sigma$ and $C_1\theta_1, \ldots, C_m\theta_m \preceq C\sigma$. Furthermore, since *C* is not ground, by the definition of level-redundancy, C_1, \ldots, C_m are not ground. For $i = 1, \ldots, m$, if C_i is of level \perp then it occurs in $S|_{\perp}$ and if it is of level *i*, then, since it is not ground, it occurs in $S|_i^*$. Thus $C_1, \ldots, C_m \in S|_{\perp} \cup S|_i^*$ and $C \sqsubseteq_1 S|_{\perp} \cup S|_i^*$. \Box

Thanks to the results above, we can define a set of pruning clauses, all of which are compatible with the considered set of clauses.

Definition 6.12. Let S be a k-reducible set of clauses. We denote by $\mathcal{P}r(S)$ the set of pruning clauses of the form n < i + j such that:

1.
$$j \neq 0$$
 and $i > k$.

- 2. S is saturated up to level i.
- 3. $S|_{i+j}^{\star} = shift(S|_i^{\star}, j)$ (up to a renaming of variables).

Theorem 6.13. Let S be a k-reducible set of normalized clauses. Any clause in $\mathcal{P}r(S)$ is compatible with S.

Proof: Let i, j be natural numbers satisfying the conditions of Definition 6.12. It is clear that if $S \cup \{n < i + j\}$ is s-satisfiable then so is S, we now prove the other implication and assume that S is s-satisfiable. Let $T = S|_{[\perp,i[} \cup \bigcup_{l \ge i} S|_l^*$. By definition, $T|_l = S|_l$ if l < i, and $T|_l = S|_l^*$ if $l \ge i$. Furthermore, since S is k-reducible, so is T which is also normalized, and by Lemma 6.10, S is equivalent to T. Hence it suffices to show that $T \cup \{n < i + j\}$ is s-satisfiable. We prove that T satisfies the application conditions of Lemma 6.6.

- T is saturated up to level i. Let C be a clause deduced from clauses in T |_[⊥,i] = S |_[⊥,i]. Since S is saturated up to level i, C is level-redundant with respect to S, i.e., C ⊑₁ S. If the level of C is strictly less than i, then we deduce that C ⊑₁ S |_[⊥,i], hence C ⊑₁ T. Otherwise, by Lemma 4.14, C cannot be ground, thus C ⊑₁ S |_⊥ ∪ S |_i^{*} by Proposition 6.11.
- 2. $T|_i \cup T|_{\perp} \models_s T|_{[i,\infty[}$. This is a direct application of Lemma 6.8.
- 3. $T|_i$ contains no ground clause. This is obviously the case by definition of $S|_i^{\star}$.
- 4. $j \neq 0$. This is the case by hypothesis.
- 5. $T|_{\perp} \cup T|_{i+j} \models_s shift(T|_i, j)$. By hypothesis, $S|_{i+j}^* = shift(S|_i^*, j)$ and by construction, $S|_{\perp} \cup S|_{i+j}^* = T|_{\perp} \cup T|_{i+j}$. Thus $T|_{\perp} \cup T|_{i+j} \models_s shift(S|_i^*, j)$. Since $S|_i^* = T|_i$, we have $shift(S|_i^*, j) = shift(T|_i, j)$, hence the result.

Note that Conditions 2 and 3 in Definition 6.12 can be tested in polynomial time w.r.t. the size of the clause sets. Theorem 6.13 only applies to k-reducible clause sets. However, this is not really restrictive because, as we shall see, any clause set generated from a finite set of normalized clauses S' by the resolution calculus must be k-reducible, where k is the maximal level of the clauses in S' (see Lemma 7.3 for details).

Example 6.14. Consider the clause set $S = \{1, ..., 8\}$ in Example 3.5 (generated from the formula $p_n \land (\forall x \, p_{s(x)} \Rightarrow p_x) \land \neg p_0)$:

1	$n \not\approx x \lor p_x$	(level 1)	
2	$p_y \vee \neg p_{s(y)}$	(level \perp)	
3	$\neg p_0$	(level \perp)	
4	$n \not\approx s(y) \lor p_y$	(resolution, 1,2)	(level 2)
5	$n \not\approx 0$	(resolution, 1,3)	(level 1)
6	$n \not\approx s(0)$	(resolution, 4,3)	(level 2)
7	$n \not\approx s(s(y)) \lor p_y$	(resolution, 2,4)	(level 3)
8	$n \not\approx s(s(0))$	(resolution, 7,3)	(level 3)

The initial clauses 1, 2, 3 are of level \perp , 0 or 1, thus S is 1-reducible. Let i = 2 and j = 1, then $S|_i^* = \{n \not\approx s(y) \lor p_y\}$ and $S|_{i+j}^* = \{n \not\approx s(s(y)) \lor p_y\}$ (clauses 6 and 8 are dismissed since they are ground, according to Definition 6.9). Thus $shift(S|_i^*, j) = \{n \not\approx s(s(y)) \lor p_y\} = S|_{i+j}^*$, and Condition 3 of Definition 6.12 trivially holds. Furthermore, it is straightforward to check that S is saturated up to level i.

Hence the pruning clause $n \not\approx s(s(s(x)))$, i.e. n < 3, occurs in $\mathcal{P}r(S)$, hence can be added to S. Together with clauses 5, 6 and 8, we obtain a finite and purely equational clause set, whose unsatisfiability can be tested by standard algorithms. In this particular case, the obtained clause set is: $\{n \not\approx 0, n \not\approx s(0), n \not\approx s(s(s(n)))\}$, which is equivalent to $n \not\approx 0 \land n \not\approx 1 \land n \not\approx 2 \land n < 3$. Therefore the initial clause set is *s*-unsatisfiable.

Example 6.15. Consider the following schema:

$$p_0 \wedge \bigwedge_{x=0}^n (p_x \Rightarrow q_x) \wedge \bigwedge_{x=0}^n (q_x \Leftrightarrow \neg q_{s(x)}) \wedge \neg q_n \wedge \neg q_{s(n)}$$

This schema can be encoded by the following clause set (see Section 5 for details):

1	p_0	$(\text{level } \perp)$
2	$\neg p_x \lor q_x$	(level \perp)
3	$\neg q_x \lor \neg q_{s(x)}$	(level \perp)
4	$q_x \lor q_{s(x)}$	$(\text{level } \bot)$
5	$n \not\approx x \vee \neg q_x$	(level 1)
6	$n \not\approx x \vee \neg q_{s(x)}$	(level 0)

1 0

We apply the calculus (assuming that $p \prec q$):

7	q_0	(resolution 1,2)	(level \perp)
8	$n \not\approx 0$	(resolution $7, 5$)	(level 1)
9	$n \not\approx s(x) \lor q_x$	(resolution 5,4)	(level 2)
10	$\neg p_{s(x)} \lor \neg q_x$	(resolution $2, 3$)	(level \perp)
11	$n \not\approx s(s(x)) \vee \neg q_x$	(resolution 9, 3)	(level 3)
12	$n \not\approx s(s(0))$	(resolution 11,7)	(level 3)
13	$n \not\approx s(s(s(x))) \lor q_x$	(resolution 11, 4)	(level 4)
14	$n \not\approx x \lor q_x$	(resolution $4, 6$)	(level 1)
15	$n \not\approx s(x) \vee \neg q_x$	(resolution 3, 14)	(level 2)
16	$n \not\approx s(0)$	(resolution $7, 15$)	(level 2)
17	$n \not\approx s(s(x)) \lor q_x$	(resolution $4, 15$)	(level 3)
18	$n \not\approx s(s(s(x))) \vee \neg q_x$	(resolution 17, 3)	(level 4)
19	$n \not\approx s(s(s(0)))$	(resolution 18,7)	(level 4)

Let i = 2, j = 2, and let $S' = \{1-18\}$. S' is saturated up to level 2. We have $S'|_2^* = \{9, 15\}$, $S'|_4^* = \{13, 18\}$, thus $shift(S|_2^*, 2) = S|_4^*$. The pruning rule applies and generates: $n \not\approx s(s(s(s(x))))$

i.e. n < 4. Together with clauses 8, 10, 12 and 19, this yields a finite, purely equational, s-unsatisfiable, clause set.

7. Termination

In this section we define a *pruning rule* based on Theorem 6.13 and we show that the addition of this rule makes the calculus terminating, provided the rules are applied in a fair way.

The notion of level-redundancy is useful only to apply the pruning rule (Condition 2 in Definition 6.12 requires the clause set to be partially saturated up to level-redundancy). Once a pruning clause has been generated, the more general and standard notion of redundancy can be used instead. This yields the following:

Definition 7.1. A clause C is *deletable* in a clause set S if and only if C is level-redundant in S or if C is redundant in S and S contains a pruning clause.

In order to take deletable clauses into account, we define derivations as sequences of clause sets:

Definition 7.2. A pruning derivation from a clause set S is a (possibly infinite) sequence of clause sets $(S_i)_{i \in I}$, with I = [0, n] or $I = \mathbb{N}$, such that $S_0 = S$ and for every $i \in I \setminus \{0\}$, one of the following conditions holds:

- $S_i = S_{i-1} \cup \{C\}$, where $C \in \mathcal{R}es(S_{i-1})$ (deduction step).
- $S_i = S_{i-1} \cup \{C\}$, where $C \in \mathcal{P}r(S_{i-1})$ (pruning step).
- $S_i = S_{i-1} \setminus \{C\}$, where C is deletable in $S_{i-1} \setminus \{C\}$ (deletion step).

We write $S \vdash_p C$ if there exists a pruning derivation S_1, \ldots, S_n from S such that $C \in S_n$. The *limit* of a pruning derivation is the set of clauses S_∞ defined by: $S_\infty \stackrel{\text{def}}{=} \bigcup_{i \in I} S_i$.

In practice identifying all level-redundant or redundant clauses is unfeasible, thus only the clauses that are valid or subsumed are deleted. This fact has been taken into account for the termination proof – actually the only form of redundancy testing that is needed is the deletion of valid clauses and subsumption by pruning clauses, which is sufficient to ensure that the level of the generated clause is bounded.

A derivation $(S_i)_{i \in I}$ is *non-redundant* if and only if the deletion steps are applied with the highest priority and if the deduction and pruning step are applied only if C is not deletable in S_{i-1} . It is *fair* if and only if for every level l there exists an $i \in I$ such that all the clauses deducible from $S_i|_{[\perp,l]}$ are deletable in S_i (this may be enforced, for instance, by applying the inference rules with the highest priority on clauses of lower levels).

Lemma 7.3. Let $(S_i)_{i \in I}$ be a pruning derivation from a k-normalized clause set, and assume the S_i 's $(i \in I)$ contain no pruning clause. Then for every $i \in I$, S_i is k-reducible.

Proof: By definition every clause C in S_i can be deduced from clauses in S. Thus there exists a derivation C_1, \ldots, C_n from S such that $C_n = C$. By definition, for every clause C_j $(1 \le j \le n)$, either $C_j \in S_i$, or C_j was deleted by a previous deletion step. In both cases C_j must be level-redundant with respect to S_i (note that it is necessarily level-redundant and not just redundant, because the S_i 's contain no pruning clause).

Proposition 7.4. If C is redundant (resp. level-redundant) w.r.t. S then any clause D redundant (resp. level-redundant) w.r.t. $S \cup \{C\}$ is also redundant (resp. level-redundant) w.r.t. S.

Proof: Let σ be a ground substitution of domain var(D). Since D is redundant w.r.t. $S \cup \{C\}$ there exist n clauses $D_1, \ldots, D_n \in S \cup \{C\}$ and n substitutions $\sigma_1, \ldots, \sigma_n$ such that $D_1\sigma_1, \ldots, D_n\sigma_n \models_s C\sigma$ and $D_1\sigma_1, \ldots, D_n\sigma_n \leq C\sigma$. Moreover, if D is level-redundant in $S \cup \{C\}$, then the D_1, \ldots, D_n are of level \perp or of the same level as D.

Let $i \in [1, n]$. We define a set of ground clauses E_i as follows. If $D_i \in S$ then $E_i \stackrel{\text{def}}{=} \{D_i \sigma_i\}$. Otherwise, by definition we must have $D_i = C$, thus there exist m clauses $C_1, \ldots, C_m \in S$ and m substitutions $\theta_1, \ldots, \theta_m$ such that $C_1 \sigma_1, \ldots, C_m \theta_m \models_s D_i \sigma_i$ and $C_1 \theta_1, \ldots, C_m \theta_m \leq D_i \sigma_i \leq C \sigma$. Moreover, if C is level-redundant, then the C_1, \ldots, C_m are of level \perp or of the same level as C. We define $E_i \stackrel{\text{def}}{=} \{C_1 \theta_1, \ldots, C_m \theta_m\}$.

By construction, the clauses in $\bigcup_{i=1}^{n} E_i$ are ground instances of clauses in S, that are smaller than $C\sigma$. Moreover, we have $\bigcup_{i=1}^{n} E_i \models_s \bigcup_{i=1}^{n} \{D_i\sigma\} \models_s C\sigma$ and if C and D are level-redundant in S and $S \cup \{C\}$ respectively, then every clause in $\bigcup_{i=1}^{n} E_i$ is of level \bot or of the same level as C. \Box

Corollary 7.5. Let $(S_j)_{j \in I}$ be a fair, non-redundant pruning derivation. If C is deletable in S_j for some $j \in I$, then C is deletable in every set S_i such that $i \in I, i \ge j$.

Proof: The proof is by induction on i-j. It is obvious if i = j. If i > j, then by the induction hypothesis C is deletable in S_{i-1} . Assume that S_{i-1} contains no pruning clause. Then C is level-redundant w.r.t. S_{i-1} , by definition of a deletable clause. All the clauses occurring in S_{i-1} but not in S_i must be deletable in S_{i-1} , hence level-redundant w.r.t. S_{i-1} . By Proposition 7.4, C is level-redundant w.r.t. S_i , hence C is deletable in S_i .

Assume that S_{i-1} contains a pruning clause $n \not\approx s^k(x)$. Then C is redundant w.r.t. S_{i-1} . All the clauses occurring in S_{i-1} but not in S_i must be deletable in S_{i-1} , hence redundant w.r.t. S_{i-1} . By Proposition 7.4, C is redundant w.r.t. S_i . If S_i contains a pruning clause then the proof is completed, since C is deletable in S_i . Otherwise, by definition, a deletion step must be applied on $n \not\approx s^k(x)$, thus this clause is redundant w.r.t. S_{i-1} . Then S_{i-1} contains m clauses D_1, \ldots, D_m (distinct from $n \not\approx s^k(x)$) and m substitutions θ_j such that, in particular, $D_j\theta_j \preceq n \not\approx s^k(t)$, where t is any ground term of size greater than any term occurring in D_j . By definition of the ordering (since equational literals are not comparable) we must have $D_j\theta_j = \Box$ or $D_j\theta_j = n \not\approx s^k(x)$. If $\Box \in S_i$ then C is level-redundant in S_i hence the proof is completed. Otherwise, since t does not occur in D_j , D_j cannot be ground, hence D_j must be of the form $n \not\approx s^{l'}(x)$, hence must be a pruning clause, which contradicts our assumption.

Proposition 7.6. Let $(S_j)_{j \in I}$ be a non-redundant pruning derivation from a finite set of clauses. If I is infinite then so is S_{∞} .

Proof: If S_{∞} is finite and I is infinite, there exists $i \in I$ such that no "new" clauses are generated after step i, i.e. such that for every clause $C \in S_{\infty}$, C occurs in S_j for some $j \leq i$. Then C must be deletable in S_j , and by Corollary 7.5 every clause $C \in S_{\infty}$ must be deletable in every set S_k for $k \geq i$. But then, since the derivation is non-redundant, no deduction and pruning can occur after step i (since the addition of deletable clauses is forbidden). Since the initial clause set is finite, there can be only finitely many deletion steps. Thus, I must be finite. **Proposition 7.7.** Consider a non-redundant pruning derivation $(S_i)_{i \in I}$ from a finite clause set.

- 1. If there exists an $i \in I$ such that S_i contains a pruning clause $n \not\approx s^l(x)$, then any clause of a level at least l is deletable in S_i .
- 2. If S_{∞} contains a pruning clause, then I is finite.

Proof: We prove successively the two items.

- 1. Item 1 is a consequence of the fact that any normalized clause of level $k \ge l$ is of the form $n \not\approx s^{k+1-\varepsilon}(x) \lor D'$, where $\varepsilon \in \{0,1\}$, and such a clause is obviously deletable.
- 2. If S_{∞} contains a pruning clause $n \not\approx s^{l}(x)$, then $n \not\approx s^{l}(x)$ occurs in S_{i} for some $i \in I$ and by Item 1 all clauses of level greater than l + 1 are deletable in S_{i} . By Corollary 7.5, these clauses are also deletable in every clause set S_{j} for $j \geq i$. Then, since $(S_{j})_{j \in I}$ is non-redundant, the deduction and pruning steps after *i* cannot add any clause of a level greater than l + 1 by Item 1, and since there are only finitely many clauses of level at most l (up to renaming), Item 2 holds.

Theorem 7.8. If $(S_j)_{j \in I}$ is a fair, non-redundant pruning derivation from a finite and k-normalized clause set, then I is finite.

Proof: Assume I is not finite, then S_{∞} cannot contain \Box , and by Proposition 7.7 (2), S_{∞} cannot contain any pruning clause either. Thus, by Lemma 7.3, S_j is k-reducible for every $j \in I$. By Proposition 7.6, S_{∞} is infinite (since I is infinite), and by Proposition 4.12, S_{∞} must contain clauses of arbitrary levels, and this implies that for all levels $i \in \mathbb{N}$, there exists a derivation step $\gamma(i)$ such that every clause generated after this step is of a level strictly greater than i.

Still by Proposition 4.12, there are at most $M = 2^{4|\Omega|+1}$ clauses of any given level, up to a renaming and the duplication of literals; there are therefore at most 2^M distinct normalized clause sets of the same level. We consider the integer $l = 2^M + k + 1$ and the set of clauses $S_{\gamma(l)}$ in the derivation, after which all generated clauses are of a level strictly greater than l. For all $m \leq l$, let $S'_m = \{C^{idx} \mid C \in S_{\gamma(l)}|_m\}$; by the pigeonhole principle, there exist $i, j \in \mathbb{N}$ such that $k < i \leq l, j \neq 0$ and $S'_i = S'_{i+j}$. This implies that $S_{\gamma(l)}|_{i+j}^* = shift(S_{\gamma(l)}|_i^*, j)$.

Since the derivation is fair by hypothesis and no clause of level i or i + 1 can be generated after step $\gamma(l)$, the set $S_{\gamma(l)}$ is saturated up to level i. Therefore, the conditions of Theorem 6.13 hold, and the clause n < i + j occurs in $\mathcal{P}r(S_{\gamma(l)})$. It is also generable from all subsequent clause sets in the derivation, thus by the fairness hypothesis, the pruning step is applied at some point in the derivation, hence S_{∞} contains a pruning clause, which contradicts our initial assumption.

From the previous termination proof, it is easy to obtain an upper bound on the time complexity of the algorithm. At most $2^{2^{4|\Omega|+1}}$ clause sets of size at most $2^{4|\Omega|+1}$ can be generated, thus since the rules can be applied in polynomial time w.r.t. the size of the clause set, the algorithm is at most doubly exponential. This is worse than the complexity of the tableaux-based proof procedure described in [2] which is only simply exponential, in the case –which is the most analogous to the present paper– where the index variable can only be increased by 1 (the propositional schemata considered in [2] possibly contain indices of the form i + k, where k can be strictly greater than 1; in the case in which k is not bounded by the size of the formula, the complexity of the procedure is then also doubly exponential). Intuitively, this is due to the fact that the nodes in the tableaux are labeled by sets of literals, instead of sets of clauses.

8. Extension to first-order logic without equality

Let Σ be a set of *function symbols* distinct from 0 and s, let \mathcal{V}_1 be a set of *first-order variables* disjoint from \mathcal{V} and let Ω_1 be a set of *predicate symbols*. Each symbol f in $\Sigma \cup \Omega_1$ is mapped to a unique natural number, called the *arity* of f.

The set of *first-order terms* is built as usual on the signature Σ and on the set of variables \mathcal{V}_1 . A *first-order clause* is simply a clause, except that propositional variables are not elements of \mathcal{P} anymore but have the form $p(t_1, \ldots, t_n)$, where p is a predicate symbol of arity n and t_1, \ldots, t_n are first-order terms. For example $\neg p(a, f(u))_{s(x)} \lor p(f(v), b)_x$ is a first-order clause. Note that p cannot be the equality predicate \approx , that has a special meaning, namely equality between parameters and natural numbers. Since we use the resolution calculus in this paper, the usual semantic equality between standard terms must be encoded by adding equality axioms.

A first-order substitution is a mapping from \mathcal{V}_1 to the set of first-order terms. As usual, the applicability of a substitution σ can be extended to any expression e and the image of e is denoted by $e\sigma$. The notions of domain, ground substitution, unifier etc. are defined as in Section 2.

Note that the sets of first-order terms and index terms are disjoint: for instance, $p(y)_x$ is a first-order clause but $p(x)_x$ or $p(0)_x$ are not.

We denote by $C \downarrow$ the set of clauses of the form $C\sigma$ where σ is a ground first-order substitution whose domain contains all the first-order variables in C (index variables are *not* instantiated). We also define $S \downarrow \stackrel{\text{def}}{=} \bigcup_{C \in S} C \downarrow$. The notion of the level of a first-order clause is a straightforward extension of the one for propositional clauses; in particular, the depths of the first-order terms occurring in a clause C are *not* taken into account when computing level(C). The notation shift(S, i) is defined in the same way.

Proposition 8.1. For any first-order clause set S, $(S|_l) \downarrow = (S \downarrow)|_l$.

Proof: This is immediate since if a clause C is of level l then obviously any instance $C\sigma$ of C (where σ is a first-order substitution) is also of level l: indeed, the level of a clause C does not depend on the propositional variables, but only on the equational part of C and on the indices occurring in C, which by definition are not affected by σ .

The following fact is straightforward, since the shift operation does not affect non-equational literals:

Proposition 8.2. For any first-order clause set S and for any $i \in \mathbb{N}$, $(shift(S, i)) \downarrow = shift((S\downarrow), i)$.

The semantics of sets of first-order clauses are defined in a usual way, by interpreting a set S as the set of its ground instances (thus clause sets are interpreted on the Herbrand domain). This definition is obviously not restrictive, since it is well-known that any satisfiable set of first-order clause has a Herbrand model. It is clear that $S \downarrow$ can be considered as a set of *propositional* clauses: we can just take for the set of propositional variables Ω the set of all ground atoms $p(t_1, \ldots, t_n)$. Then for any *s*-interpretation I we define: $I \models_s S$ if and only if $I \models_s S \downarrow$.

As usual, we assume the selection function sel is extended to first-order clauses in such a way that for every clause $l \lor C$ and for every substitution θ , if a literal $l\theta$ is selected in $(l \lor C)\theta$ then l is also selected in $l \lor C$. The inference rules for first-order clauses are depicted in Figure 2. We denote by $\mathcal{R}es(S)$ the set of clauses C that are deducible from S in one step. Note that the rules coincide with those of Figure 1 if the clauses are ground, which explains why we use the same notation $\mathcal{R}es(S)$.

$$\begin{aligned} & \text{Resolution} \quad \frac{p(\vec{t})_u \vee C \quad \neg p(\vec{s})_v \vee D}{(C \vee D)\sigma\theta} \\ & \text{where:} \\ & \sigma = \text{mgu}(u, v), \theta = \text{mgu}(\vec{t}, \vec{s}) \text{ and } p(\vec{t})_u \sigma\theta \text{ and } \neg p(\vec{s})_v \sigma\theta \text{ are selected in } (p(\vec{t})_u \vee C)\sigma\theta \\ & \text{and } (\neg p(\vec{s})_v \vee D)\sigma\theta \end{aligned}$$
$$\begin{aligned} & \text{Factorization} \quad \frac{p(\vec{t})_u \vee p(\vec{s})_v \vee C}{(p(\vec{t})_u \vee C)\sigma\theta} \quad \frac{\neg p(\vec{t})_u \vee \neg p(\vec{s})_v \vee C}{(\neg p(\vec{t})_u \vee C)\sigma\theta} \\ & \text{where:} \\ & \sigma = \text{mgu}(u, v), \theta = \text{mgu}(\vec{t}, \vec{s}) \text{ and } p(\vec{t})_u \sigma\theta \text{ is selected in } (p(\vec{t})_u \vee p(\vec{s})_v \vee C)\sigma\theta \\ & \text{or } \neg p(\vec{t})_u \sigma\theta \text{ is selected in } (\neg p(\vec{t})_u \vee \neg p(\vec{s})_v \vee C)\sigma\theta. \end{aligned}$$

Figure 2. The resolution calculus (first-order clauses)

The notions of redundancy and level-redundancy can be extended to first-order clauses: C is *redundant* (resp. *level-redundant*) w.r.t. S if and only if every clause in $C \downarrow$ is redundant (resp. level-redundant) w.r.t. $S \downarrow$. The ordering \prec on the elements of Ω (i.e. on the set of ground atoms $p(t_1, \ldots, t_n)$) can be chosen arbitrarily and it is extended to indexed propositions (i.e. to atoms of the form $p(t_1, \ldots, t_n)_i$) as in Section 3. The notion of saturation up to a certain level is the same as in the propositional case. Then $\mathcal{P}r(S)$ is defined as in Definition 6.12 and the notion of a pruning derivation can be extended as well. The following proposition relates as usual this "lifted" calculus to its ground version (including the pruning rule):

Lemma 8.3. Let S be a normalized set of first-order clauses.

- $\mathcal{R}es(S\downarrow) = (\mathcal{R}es(S))\downarrow.$
- If $C \in \mathcal{P}r(S)$ then $C \in \mathcal{P}r(S\downarrow)$.

Proof: The first item is standard (see for instance [19]) hence the proof is omitted. For the second item, consider a pruning clause of the form n < i + j such that S, i and j satisfy the conditions of Definition 6.12. Then, by Condition 2 in Definition 6.12, S is saturated up to level i, i.e., $\mathcal{Res}(S|_{[\perp,i[}) \sqsubseteq I S \downarrow)$. By the first item we get $\mathcal{Res}((S|_{[\perp,i[})\downarrow) \sqsubseteq I S\downarrow)$, and by Proposition 8.1, $\mathcal{Res}((S\downarrow)|_{[\perp,i[}) \sqsubseteq I S\downarrow)$, which means that $S\downarrow$ is saturated up to level i. Furthermore, by Condition 3 of Definition 6.12, $S|_{i+j}^* = shift(S|_{i}^*, j)$, thus $S|_{i+j}^* \downarrow = shift(S|_{i}^*, j)\downarrow$. By Proposition 8.2, we deduce $S|_{i+j}^* \downarrow = shift(S|_{i}^*, j)$ and by Proposition 8.1, $S\downarrow|_{i+j}^* = shift(S\downarrow|_{i}^*, j)$. Thus $S\downarrow$, i and j satisfy the conditions of Definition 6.12, and $n < i + j \in \mathcal{Pr}(S\downarrow)$.

As in the propositional case, we write $S \vdash_p C$ if there exists a pruning derivation S_1, \ldots, S_n from S such that $C \in S_n$.

Proposition 8.4. For all sets of normalized first-order clauses S, if $S \vdash_p C$ then for every clause $D \in C \downarrow$, we have $S \downarrow \vdash_p D$. Furthermore, if $S \downarrow \vdash_p D$ then there exists a clause C such that $S \vdash_p C$ and $D \in C \downarrow$.

Proof: This follows from Lemma 8.3 by an immediate induction on the length of the derivation. \Box

Theorem 8.5. For any set of normalized first-order clauses S, S is *s*-unsatisfiable if and only if there exists a (possibly infinite) *s*-unsatisfiable set of purely equational clauses S' such that for all $C \in S'$, $S \vdash_p C$.

Proof: Assume S is s-unsatisfiable. Then so is $S \downarrow$ and by Theorem 3.4, there exists an s-unsatisfiable set of purely equational clauses $S' \subseteq S \downarrow$ such that for all $D \in S'$, $S \downarrow \vdash_p D$. By Proposition 8.4, for every clause $D \in S'$ there exists a clause C such that $S \vdash C$ and $D \in C \downarrow$. Since D is purely equational, so is C, hence $C \downarrow = \{C\}$ (since C contains no non equational literal, it contains no first-order variables). Thus $S \vdash_p C$.

Conversely, assume that there exists an s-unsatisfiable set of purely equational clauses S' such that for all $C \in S'$, $S \vdash_p C$. Then since $C \downarrow = \{C\}$ we have by Proposition 8.4: $S \downarrow \vdash_p C$. By Proposition 3.2 and Theorem 3.4 (stating the soundness of the resolution and pruning rules for propositional clauses), $S \downarrow$ is s-unsatisfiable. Hence S is also s-unsatisfiable.

As already mentioned, Theorem 8.5 does *not* entail semi-decidability because S' may be infinite. Of course, termination cannot be ensured for first-order clauses even if S is s-unsatisfiable and Theorem 7.8 does not hold for first-order clauses, since there may be infinitely many clauses of a given level.

Example 8.6. Let S be the following clause set:

1	$p(y, z, \operatorname{cons}(y, v))_{s(x)} \lor \neg p(z, y, v)_x$	2	$p(y, z, nil)_0$
3	$q(\cos(u,y),v)_0 \vee \neg q(y,v)_x$	4	$q(\operatorname{cons}(u,\operatorname{nil}), u)_{s(x)} \lor \neg r_x$
5	$\operatorname{even}_{s(x)} \lor \operatorname{even}_x$	6	$\neg \operatorname{even}_{s(x)} \lor \neg \operatorname{even}_x$
7	even ₀	8	$n \not\approx x \vee \neg \operatorname{even}_x$
9	$n \not\approx x \vee \neg p(a, b, u)_x \vee \neg q(u, a)_x$	10	r_0

The symbols a, b are constant symbols, y, z, u, v are first-order variables; $p(y, z, u)_x$ holds if u is a list of length x of the form y, z, y, z, y, \ldots and $q(u, v)_x$ holds if u is a list of length x whose last element is v. The atom r_x holds if x is 0. Clauses 8 and 9 state that n is odd and that there is no list u satisfying both $p(a, b, u)_n$ and $q(u, a)_n$, which obviously contradicts the previous axioms. r_n holds if and only if n = 0. The calculus yields:

11	$n \in$	$\not\approx 0$		(res, 7, 8)
12	$n \in$	$\not\approx s(x) \lor \operatorname{even}_x$		(res, 5, 8)
13	$n \in$	$\not\approx s(x) \vee \neg p(b,a,v)_x \vee \neg q(\operatorname{cons}(u,v),a)_{s(x)}$		(res, 9, 1)
14	$n \in$	$\not\approx s(x) \vee \neg p(b, a, \operatorname{nil})_x \vee \neg r_x$		(res, 13, 4)
15	$n \in$	$\not\approx s(x) \vee \neg r_x$		(res, 14, 2)
16	$n \in$	$\not\approx s(0)$		(res, 15, 1)
17	$n \in$	$\not\approx s(x) \vee \neg p(b,a,v)_x \vee \neg q(v,a)_x$		(res, 13, 3)
18	$n \in$	$\not\approx s(s(x)) \lor \neg \mathrm{even}_x$		(res, 12, 6)
19	$n \in$	$\not\approx s(s(x)) \vee \neg p(a,b,v)_x \vee \neg q(\operatorname{cons}(u,v),a)_{s(x)}$	c)	(res, 17, 1)
20	$n \in$	$\not\approx s(s(x)) \vee \neg p(a,b,nil)_x \vee \neg r_x$		(res, 19,4)
21	$n \in$	$\not\approx s(s(x)) \vee \neg r_x$		(res, 20, 2)
22	$n \in$	$\not\approx s(s(0))$		(res, 21, 10)
23	$n \in$	$\not\approx s(s(x)) \vee \neg p(a,b,v)_x \vee \neg q(v,a)_x$		(res, 19, 3)
24	$n \in$	$\not\approx s(s(s(x))) \lor \operatorname{even}_x$		(res, 18, 5)
25	$n \in$	$\not\approx s(s(s(x))) \lor \neg p(b, a, v)_x \lor \neg q(\operatorname{cons}(u, v), a)$	$)_x$	(res, 23, 1)
	26	$n \not\approx s(s(s(x))) \vee \neg p(b, a, \operatorname{nil})_x \vee \neg r_x$	(res	, 25, 4)
	27	$n \not\approx s(s(s(x))) \vee \neg p(b,a,v)_x \vee \neg q(v,a)_x$	(res	, 25, 3)
	28	$n \not\approx s(s(s(0))) \vee \neg r_x$	(res	, 26, 2)
	29	$n \not\approx s(s(s(0)))$	(res	, 28, 10)

At this point the pruning rule is applied (with i = 2 and j = 2), yielding the clause n < 4. With the clauses 11, 16, 22, 29, this proves the unsatisfiability of the original clause set.

9. Conclusion

We have devised a resolution-based proof procedure capable of handling sets of propositional or firstorder clauses indexed by natural numbers, which can be used to encode schemata of formulæ. In the propositional case, this procedure has been proven to be sound, refutationally complete and terminating. In the first-order case, the procedure is only sound: the satisfiability problem is not even semi-decidable.

Future work includes the implementation of the calculus and experimental comparison with the tableau-based prover described in [5] for propositional schemata. In Section 7, we have shown that the complexity of the resolution-based procedure is at most doubly exponential w.r.t. the size of the initial clause set, but we do not know whether this bound is tight or not. The tableaux-based procedure of [3] is "only" simply exponential, but this does not necessarily imply that the resolution calculus will be less efficient in practice. From a theoretical point of view, the extension to the equality case should also be considered (using the superposition calculus [9]).

A very natural direction of research is to extend the termination results of Section 7 to subclasses of first-order clauses. This may be done by restricting ourselves to syntactic subclasses for which the resolution calculus terminates (see, e.g., [14] for numerous examples of such classes). However, this is

not as straightforward as one may think because termination is usually ensured thanks to some specific ordering restriction strategy. In general, there is no guarantee that these ordering restrictions will be compatible with the ones already considered in the present paper, which impose that the literals are ordered according to their indices. For instance, a seemingly natural idea is to extend the present work to schemata of ground clause sets with equality by using the superposition calculus instead of resolution. This would allow one to handle for instance clauses such as $a_i \approx b_i$ or $a_i \approx f(b_i)$, where a, b denote indexed constant symbols. As is well-known, the superposition calculus always terminates on (nonindexed) ground clauses. However, if indexed clauses are considered, termination cannot be ensured, due to the fact that a term indexed by i + 1 must be always greater than a term indexed by i, even if the latter is actually less complex according to the usual ordering: for example the set $\{p(a_i), a_{i+1} \approx f(a_i)\}$ entails an infinite number of distinct clauses, of the form $p(f^k(a_i))$ $(k \in \mathbb{N})$, obtained by repeatedly replacing a_{i+1} by $f(a_i)$. Note that these clauses are all of the same level. Thus the results in the present paper do not extend to ground clauses with equality. Actually the satisfiability problem turns out to be undecidable for schemata of ground clause sets with equality [7]. Similarly, our calculus does not terminate on the rather simple clause set $\{\neg p_x(f(y)) \lor p_{s(x)}(y), n \not\approx x \lor \neg p_x(a)\}$, although it is monadic and obviously satisfiable, since the ordering conditions impose to resolve on the literal $p_{s(x)}(y)$ (which normally would be avoided by standard resolution strategies).

Another direction of research is to refine the loop detection rule in order to get rid of the saturation condition, which is difficult to enforce for sets of first-order clauses. This may be done by analyzing more precisely the search space in order to identify cycles in the proof tree. Rather than considering the clause set as a whole, one would then focus on the specific clauses that are relevant for proving the considered property. This line of research is currently under investigation.

References

- Althaus, E., Kruglov, E., Weidenbach, C.: Superposition Modulo Linear Arithmetic SUP(LA), *FroCoS 2009* (S. Ghilardi, R. Sebastiani, Eds.), 5749, Springer, 2009.
- [2] Aravantinos, V., Caferra, R., Peltier, N.: A DPLL Proof Procedure for Propositional Iterated Schemata, *Workshop "Structures and Deduction 2009" (ESSLI)*, 2009.
- [3] Aravantinos, V., Caferra, R., Peltier, N.: A Schemata Calculus For Propositional Logic, TABLEAUX 09 (International Conference on Automated Reasoning with Analytic Tableaux and Related Methods), 5607, Springer, 2009.
- [4] Aravantinos, V., Caferra, R., Peltier, N.: A Decidable Class of Nested Iterated Schemata, *IJCAR 2010* (*International Joint Conference on Automated Reasoning*), LNCS, Springer, 2010.
- [5] Aravantinos, V., Caferra, R., Peltier, N.: RegSTAB: a SAT-Solver for Propositional Schemata, *IJCAR 2010* (*International Joint Conference on Automated Reasoning*), LNCS, Springer, 2010.
- [6] Aravantinos, V., Caferra, R., Peltier, N.: Decidability and Undecidability Results for Propositional Schemata, *Journal of Artificial Intelligence Research*, **40**, 2011, 599–656.
- [7] Aravantinos, V., Peltier, N.: Schemata of SMT problems, *TABLEAUX 11 (International Conference on Automated Reasoning with Analytic Tableaux and Related Methods)*, LNCS, Springer, 2011.
- [8] Baaz, M., Hetzl, S., Leitsch, A., Richter, C., Spohr, H.: CERES: An analysis of Fürstenberg's proof of the infinity of primes, *Theor. Comput. Sci.*, 403(2-3), 2008, 160–175.

32

- [9] Bachmair, L., Ganzinger, H.: Rewrite-based Equational Theorem Proving with Selection and Simplification, *Journal of Logic and Computation*, **3**(4), 1994, 217–247.
- [10] Bachmair, L., Ganzinger, H.: Resolution Theorem Proving, in: *Handbook of Automated Reasoning* (J. A. Robinson, A. Voronkov, Eds.), Elsevier and MIT Press, 2001, 19–99.
- [11] Bachmair, L., Ganzinger, H., Waldmann, U.: Refutational Theorem Proving for Hierachic First-Order Theories, Appl. Algebra Eng. Commun. Comput., 5, 1994, 193–212.
- [12] Comon, H., Lescanne, P.: Equational Problems and Disunification, *Journal of Symbolic Computation*, 7, 1989, 371–475.
- [13] Cooper, D.: Theorem Proving in Arithmetic without Multiplication, in: *Machine Intelligence* 7 (B. Meltzer, D. Michie, Eds.), chapter 5, Edinburgh University Press, 1972, 91–99.
- [14] Fermüller, C., Leitsch, A., Tammet, T., Zamov, N.: Resolution Methods for the Decision Problem, LNAI 679, Springer, 1993.
- [15] Gupta, A., Fisher, A. L.: Parametric Circuit Representation Using Inductive Boolean Functions, CAV (C. Courcoubetis, Ed.), 697, Springer, 1993, ISBN 3-540-56922-7.
- [16] Horbach, M., Weidenbach, C.: Deciding the Inductive Validity of FOR ALL THERE EXISTS * Queries, CSL (E. Grädel, R. Kahle, Eds.), 5771, Springer, 2009, ISBN 978-3-642-04026-9.
- [17] Horbach, M., Weidenbach, C.: Superposition for fixed domains, ACM Trans. Comput. Logic, 11(4), 2010, 1–35, ISSN 1529-3785.
- [18] Korovin, K., Voronkov, A.: Integrating Linear Arithmetic into Superposition Calculus, CSL 2007 (J. Duparc, T. A. Henzinger, Eds.), 4646, Springer, 2007.
- [19] Leitsch, A.: The resolution calculus, Springer. Texts in Theoretical Computer Science, 1997.
- [20] Presburger, M.: Über die Vollständigkeit eines gewissen Systems der Arithmetik ganzer Zahlen, in welchen die Addition als einzige Operation hervortritt, *Comptes Rendus du I congrés de Mathématiciens des Pays Slaves*, 1929.
- [21] Robinson, J. A.: A machine-oriented logic based on the resolution principle, J. Assoc. Comput. Mach., 12, 1965, 23–41.
- [22] Waldmann, U.: Superposition and Chaining for Totally Ordered Divisible Abelian Groups, IJCAR, 2001.