The Isabelle Framework

Makarius Wenzel¹, Lawrence C. Paulson², and Tobias Nipkow¹

¹ Technische Universität München, Institut für Informatik
² University of Cambridge, Computer Laboratory

1 Overview

Isabelle, which is available from http://isabelle.in.tum.de, is a generic framework for interactive theorem proving. The *Isabelle/Pure* meta-logic allows the formalization of the syntax and inference rules of a broad range of object-logics following the general idea of natural deduction [32, 33]. The logical core is implemented according to the well-known "LCF approach" of secure inferences as abstract datatype constructors in ML [16]; explicit proof terms are also available [8]. *Isabelle/Isar* provides sophisticated extra-logical infrastructure supporting structured proofs and specifications, including concepts for modular theory development. *Isabelle/HOL* is a large application within the generic framework, with plenty of logic-specific add-on tools and a large theory library. Other notable object-logics are *Isabelle/ZF* (Zermelo-Fraenkel set-theory, see [34, 36]) and *Isabelle/HOLCF* [26] (Scott's domain theory within HOL). Users can build further formal-methods tools on top, e.g. see [53].

Beginners are advised to start working with Isabelle/HOL; see the tutorial volume [30], and the companion tutorial [28] covering structured proofs. A general impression of Isabelle/HOL and ZF compared to other systems like Coq, PVS, Mizar etc. is given in [52]. The Proof General Emacs interface [3] is still the de-facto standard for interaction with Isabelle. The Isabelle document preparation system enables one to generate high-quality PDF-IATEX documents from the original theory sources, with full checking of the formal content.

The Archive of Formal Proofs http://afp.sf.net collects proof libraries, examples, and larger scientific developments, mechanically checked with Isabelle. AFP is organized like a journal everybody can contribute to. Submitting formal theories there helps to maintain applications in the longer term, synchronized with the ongoing development of Isabelle itself.

2 Specification Mechanisms

Isabelle/Pure is a minimal version of higher-order logic; object-logics are specified by stating their characteristic rules as new axioms. Any later additions in application theories are usually restricted to *definitional specifications*, and the desired properties are being proven explicitly. Working directly from primitive definitions can be tedious, and higher-level specification mechanisms have emerged over the years, implemented as derived concepts within the existing background logic. This includes (co)inductive sets [35], inductive datatypes [11], and recursive functions [42, 23].

3 Structured Proofs

The Isar proof language [49] continues the natural deduction principles of Isabelle/Pure, working with human readable proof texts instead of primitive inferences. "*Isar*" abbreviates "*Intelligible semi-automated reasoning*"; the language is also related to Mizar, but many underlying principles are quite different [54].

The Isabelle/Isar design also follows the generic framework idea [51]. Starting with a small selection of common principles of natural deduction, various advanced concepts are defined as derived elements (e.g. for calculational reasoning [7] and complex induction proofs [50]). The demands for structured proof composition have also influenced the way of writing definitions and statements, using extra language elements corresponding to Isar proofs, instead of going through the object-logic again [12].

4 Modular Theory Development

Isabelle theories are organized as a graph, with monotonic operations to extend and to merge logical environments. Smaller units of context elements are managed by separate mechanisms for modular theory development, notably *axiomatic type-classes* [27, 48, 40] and *locales* [21, 5, 6]. More recent work integrates type-classes and locales [18], joining the simplicity of classes with the flexibility of locales.

The generic *local theory* concept [19] integrates user-defined module mechanisms smoothly into the Isabelle/Isar framework. The Isabelle distribution already incorporates locales, classes, and class instantiation contexts into the local theory infrastructure. Other approaches to modular theories like AWE [13] could be integrated as well.

Internally, all aspects of locality in Isabelle are centered around the notions of *proof context* and *morphism* — to transfer entities from one context into another. This covers primitive types / terms / theorems of Isabelle/Pure, and any extra-logical context data defined in Isabelle/Isar. This idea of "local everything" allows us to implement tools within an abstract theory and apply them in concrete application contexts later on. One example is an implementation [15] of algebraic methods on abstract rings that can be used for concrete rings.

5 Reasoning Tools

Isabelle has traditionally supported a fair amount of automated reasoning tools. The basic framework is centered around higher-order unification. The Simplifier supports higher-order rewriting, with plug-in interfaces for extra simplification procedures written in ML. The Classical Reasoner [37] and Classical Tableau Prover [38] have been recently complemented by the Metis prover due to Joe Hurd. Various arithmetic proof procedures are available as well. Sledghammer [41] uses external automated provers (E, Vampire, SPASS) as untrusted search tools to find the necessary lemmas for a particular goal; the actual proof is then performed internally with Metis.

6 Counterexample Search

Because much of the time one (unwittingly) tries to prove non-theorems, Isabelle/HOL offers two facilities to find counterexamples: *Quickcheck* [10] tries randomized instantiation of the free variables and is restricted to executable formulae (see §7). *Refute* [47] searches for small finite countermodels by translating (unrestricted) HOL formulae into propositional logic and hitting them with a SAT solver.

7 Code Generation

Executable HOL theories, including recursive functions and inductive definitions, can be translated into various functional languages, notably SML, OCaml, Haskell [9, 17]. Efficient imperative code can be generated from functions written in monadic style [14]. Results of ML-level computations can be re-imported as theorems ("reflection") to allow efficient computations in proofs. These code generators are restricted to evaluation of closed terms. Efficient evaluation of terms with free variables is supported by a compiled implementation of "normalization by evaluation" [1].

8 Major Applications

In the past 20 years, Isabelle has been used by numerous researchers and students of computer-science and mathematics world wide. Below we summarize some representative large-scale applications.

Pure Mathematics. Here the largest applications are: a) The verification by Bauer, Nipkow [29] and Obua [31] of two of the algorithmic parts of Hales' proof of the Kepler Conjecture (What is the densest arrangement of spheres in space?). This is part of Hales' Flyspeck project, the complete verification of his proof. b) Avigad's verification of the Prime Number Theorem [4] (about the distribution of primes). c) Paulson's proof [39] of the relative consistency of the axiom of choice in ZF, formalized in Isabelle/ZF.

Systems verification. The *Verisoft* project http://www.verisoft.de formalized a whole computer system from the hardware up to an operating system kernel [2] and a compiler for C-dialect [24]. The *L4.verified* project [20, 43] verifies the L4 operating system microkernel, relating an abstract specification, a Haskell model, and the C code.

Programming languages. A large amount of work has gone into formalizations of a sequential Java-like language *Jinja* [22], including bytecode-verification, virtual machine and compiler. Jinja has become the basis for further extensions like multithreading [25] and multiple inheritance [46]. *Isabelle/HOL-Nominal* [44] extends Isabelle/HOL with a unique infrastructure for defining and reasoning about languages with bound variables. Many case studies have been carried out, for example about the meta theory of LF [45].

References

- [1] Aehlig, K., Haftmann, F., Nipkow, T.: A compiled implementation of normalization by evaluation. In: Theorem Proving in Higher Order Logics (TPHOLs 2008), Lecture Notes in Computer Science. Springer-Verlag (2008)
- [2] Alkassar, E., Schirmer, N., Starostin, A.: Formal pervasive verification of a paging mechanism. In: C.R. Ramakrishnan, J. Rehof (eds.) Tools and Algorithms for the Construction and Analysis of Systems (TACAS 2008), *Lecture Notes in Computer Science*, vol. 4963, pp. 109–123. Springer-Verlag (2008)
- [3] Aspinall, D.: Proof General: A generic tool for proof development. In: European Joint Conferences on Theory and Practice of Software (ETAPS) (2000)
- [4] Avigad, J., Donnelly, K., Gray, D., Raff, P.: A formally verified proof of the prime number theorem. ACM Trans. Comput. Logic **9**(1:2), 1–23 (2007)
- [5] Ballarin, C.: Locales and locale expressions in Isabelle/Isar. In: S. Berardi, et al. (eds.) Types for Proofs and Programs (TYPES 2003), Lecture Notes in Computer Science, vol. 3085. Springer-Verlag (2004)
- [6] Ballarin, C.: Interpretation of locales in Isabelle: Theories and proof contexts. In: J.M. Borwein, W.M. Farmer (eds.) Mathematical Knowledge Management (MKM 2006), *Lecture Notes in Artificial Intelligence*, vol. 4108. Springer-Verlag (2006)
- [7] Bauer, G., Wenzel, M.: Calculational reasoning revisited an Isabelle/Isar experience. In: R.J. Boulton, P.B. Jackson (eds.) Theorem Proving in Higher Order Logics: TPHOLs 2001, Lecture Notes in Computer Science, vol. 2152. Springer-Verlag (2001)
- [8] Berghofer, S., Nipkow, T.: Proof terms for simply typed higher order logic. In: J. Harrison, M. Aagaard (eds.) Theorem Proving in Higher Order Logics (TPHOLs 2000), Lecture Notes in Computer Science, vol. 1869. Springer-Verlag (2000)
- [9] Berghofer, S., Nipkow, T.: Executing higher order logic. In: P. Callaghan, Z. Luo, J. McKinna, R. Pollack (eds.) Types for Proofs and Programs (TYPES 2000), *Lecture Notes in Computer Science*, vol. 2277, pp. 24–40. Springer-Verlag (2002)
- [10] Berghofer, S., Nipkow, T.: Random testing in Isabelle/HOL. In: J. Cuellar, Z. Liu (eds.) Software Engineering and Formal Methods (SEFM 2004), pp. 230–239. IEEE Computer Society (2004)
- [11] Berghofer, S., Wenzel, M.: Inductive datatypes in HOL lessons learned in Formal-Logic Engineering. In: Y. Bertot, et al. (eds.) Theorem Proving in Higher Order Logics (TPHOLs 1999), *Lecture Notes in Computer Science*, vol. 1690 (1999)
- [12] Berghofer, S., Wenzel, M.: Logic-free reasoning in Isabelle/Isar. In: Mathematical Knowledge Management (MKM 2008), Lecture Notes in Artificial Intelligence. Springer-Verlag (2008)
- [13] Bortin, M., Broch Johnsen, E., Lüth, C.: Structured formal development in Isabelle. Nordic Journal of Computing 13 (2006)
- [14] Bulwahn, L., Krauss, A., Haftmann, F., Erkök, L., Matthews, J.: Imperative functional programming in Isabelle/HOL. In: Theorem Proving in Higher Order Logics (TPHOLs 2008), Lecture Notes in Computer Science. Springer-Verlag (2008)
- [15] Chaieb, A., Wenzel, M.: Context aware calculation and deduction ring equalities via Gröbner Bases in Isabelle. In: M. Kauers, et al. (eds.) Towards Mechanized Mathematical Assistants (CALCULEMUS and MKM 2007), *Lecture Notes in Artificial Intelligence*, vol. 4573. Springer-Verlag (2007)
- [16] Gordon, M.J.C., Milner, R., Wadsworth, C.P.: Edinburgh LCF: A Mechanized Logic of Computation, Lecture Notes in Computer Science, vol. 78. Springer-Verlag (1979)
- [17] Haftmann, F., Nipkow, T.: A code generator framework for Isabelle/HOL. In: K. Schneider, J. Brandt (eds.) Theorem Proving in Higher Order Logics: Emerging Trends Proceedings. Dept. Comp. Sci., U. Kaiserslautern (2007)

- [18] Haftmann, F., Wenzel, M.: Constructive type classes in Isabelle. In: T. Altenkirch, C. McBride (eds.) Types for Proofs and Programs (TYPES 2006), Lecture Notes in Computer Science, vol. 4502. Springer-Verlag (2007)
- [19] Haftmann, F., Wenzel, M.: Local theory specifications in Isabelle/Isar (2008). http://www.in.tum.de/~wenzelm/papers/local-theory.pdf
- [20] Heiser, G., Elphinstone, K., Kuz, I., Klein, G., Petters, S.M.: Towards trustworthy computing systems: taking microkernels to the next level. SIGOPS Operating Systems Review 41(4), 3–11 (2007)
- [21] Kammüller, F., Wenzel, M., Paulson, L.C.: Locales: A sectioning concept for Isabelle. In: Y. Bertot, G. Dowek, A. Hirschowitz, C. Paulin, L. Thery (eds.) Theorem Proving in Higher Order Logics (TPHOLs 1999), *Lecture Notes in Computer Science*, vol. 1690. Springer-Verlag (1999)
- [22] Klein, G., Nipkow, T.: A machine-checked model for a Java-like language, virtual machine and compiler. ACM Trans. Progr. Lang. Syst. **28**(4), 619–695 (2006). DOI http://doi.acm. org/10.1145/1146809.1146811
- [23] Krauss, A.: Partial recursive functions in Higher-Order Logic. In: U. Furbach, N. Shankar (eds.) International Joint Conference on Automated Reasoning (IJCAR 2006), *Lecture Notes in Computer Science*, vol. 4130. Springer-Verlag (2006)
- [24] Leinenbach, D., Petrova, E.: Pervasive compiler verification from verified programs to verified systems. In: Workshop on Systems Software Verification (SSV 2008). Elsevier (2008)
- [25] Lochbihler, A.: Type safe nondeterminism a formal semantics of Java threads. In: Foundations of Object-Oriented Languages (FOOL 2008) (2008)
- [26] Müller, O., Nipkow, T., von Oheimb, D., Slotosch, O.: HOLCF = HOL + LCF. Journal of Functional Programming 9, 191–223 (1999)
- [27] Nipkow, T.: Order-sorted polymorphism in Isabelle. In: G. Huet, G. Plotkin (eds.) Logical Environments. Cambridge University Press (1993)
- [28] Nipkow, T.: Structured proofs in Isar/HOL. In: H. Geuvers, F. Wiedijk (eds.) Types for Proofs and Programs (TYPES 2002), *Lecture Notes in Computer Science*, vol. 2646. Springer-Verlag (2003)
- [29] Nipkow, T., Bauer, G., Schultz, P.: Flyspeck I: Tame graphs. In: U. Furbach, N. Shankar (eds.) Automated Reasoning (IJCAR 2006), *Lecture Notes in Computer Science*, vol. 4130, pp. 21–35. Springer-Verlag (2006)
- [30] Nipkow, T., Paulson, L.C., Wenzel, M.: Isabelle/HOL A Proof Assistant for Higher-Order Logic, Lecture Notes in Computer Science, vol. 2283. Springer-Verlag (2002)
- [31] Obua, S.: Flyspeck II: The basic linear programs. Ph.D. thesis, Technische Universität München (2008)
- [32] Paulson, L.C.: Natural deduction as higher-order resolution. Journal of Logic Programming 3 (1986)
- [33] Paulson, L.C.: Isabelle: the next 700 theorem provers. In: P. Odifreddi (ed.) Logic and Computer Science. Academic Press (1990)
- [34] Paulson, L.C.: Set theory for verification: I. From foundations to functions. Journal of Automated Reasoning 11(3) (1993)
- [35] Paulson, L.C.: A fixedpoint approach to implementing (co)inductive definitions. In: A. Bundy (ed.) Automated Deduction (CADE-12), Lecture Notes in Artificial Intelligence, vol. 814. Springer-Verlag (1994)
- [36] Paulson, L.C.: Set theory for verification: II. Induction and recursion. Journal of Automated Reasoning **15**(2) (1995)
- [37] Paulson, L.C.: Generic automatic proof tools. In: R. Veroff (ed.) Automated Reasoning and its Applications: Essays in Honor of Larry Wos. MIT Press (1997)

- [38] Paulson, L.C.: A generic tableau prover and its integration with Isabelle. Journal of Universal Computer Science **5**(3) (1999)
- [39] Paulson, L.C.: The relative consistency of the axiom of choice mechanized using Isabelle/ZF. LMS Journal of Computation and Mathematics 6, 198–248 (2003)
- [40] Paulson, L.C.: Organizing numerical theories using axiomatic type classes. Journal of Automated Reasoning 33(1) (2004)
- [41] Paulson, L.C., Susanto, K.W.: Source-level proof reconstruction for interactive theorem proving. In: K. Schneider, J. Brandt (eds.) Theorem Proving in Higher Order Logics (TPHOLs 2007), Lecture Notes in Computer Science, vol. 4732. Springer-Verlag (2007)
- [42] Slind, K.: Function definition in higher order logic. In: J. Wright, J. Grundy, J. Harrison (eds.) Theorem Proving in Higher Order Logics (TPHOLs 1996), *Lecture Notes in Computer Science*, vol. 1125 (1996)
- [43] Tuch, H., Klein, G., Norrish, M.: Types, bytes, and separation logic. In: Principles of Programming Languages (POPL 2007), pp. 97–108. ACM Press (2007)
- [44] Urban, C.: Nominal techniques in Isabelle/HOL. Journal of Automated Reasoning 40, 327–356 (2008)
- [45] Urban, C., Cheney, J., Berghofer, S.: Mechanizing the metatheory of LF. In: 23rd IEEE Symp. Logic in Computer Science (LICS) (2008)
- [46] Wasserrab, D., Nipkow, T., Snelting, G., Tip, F.: An operational semantics and type safety proof for multiple inheritance in C++. In: Object Oriented Programming, Systems, Languages, and Applications (OOPSLA 2006), pp. 345–362. ACM Press (2006)
- [47] Weber, T.: Bounded model generation for Isabelle/HOL. In: W. Ahrendt, P. Baumgartner, H. de Nivelle, S. Ranise, C. Tinelli (eds.) Workshops Disproving and Pragmatics of Decision Procedures (PDPAR 2004), *ENTCS*, vol. 125, pp. 103–116. Elsevier (2005)
- [48] Wenzel, M.: Type classes and overloading in higher-order logic. In: E.L. Gunter, A. Felty (eds.) Theorem Proving in Higher Order Logics (TPHOLs 1997), *Lecture Notes in Computer Science*, vol. 1275 (1997)
- [49] Wenzel, M.: Isar a generic interpretative approach to readable formal proof documents. In: Y. Bertot, et al. (eds.) Theorem Proving in Higher Order Logics (TPHOLs 1999), *Lecture Notes in Computer Science*, vol. 1690. Springer-Verlag (1999)
- [50] Wenzel, M.: Structured induction proofs in Isabelle/Isar. In: J. Borwein, W. Farmer (eds.) Mathematical Knowledge Management (MKM 2006), *Lecture Notes in Artificial Intelligence*, vol. 4108. Springer-Verlag (2006)
- [51] Wenzel, M.: Isabelle/Isar a generic framework for human-readable proof documents. In: R. Matuszewski, A. Zalewska (eds.) From Insight to Proof Festschrift in Honour of Andrzej Trybulec, Studies in Logic, Grammar, and Rhetoric, vol. 10(23). University of Białystok (2007). http://www.in.tum.de/~wenzelm/papers/isar-framework.pdf
- [52] Wenzel, M., Paulson, L.C.: Isabelle/Isar. In: F. Wiedijk (ed.) The Seventeen Provers of the World, Lecture Notes in Artificial Intelligence, vol. 3600. Springer-Verlag (2006)
- [53] Wenzel, M., Wolff, B.: Building formal method tools in the Isabelle/Isar framework. In: K. Schneider, J. Brandt (eds.) Theorem Proving in Higher Order Logics (TPHOLs 2007), Lecture Notes in Computer Science, vol. 4732. Springer-Verlag (2007)
- [54] Wiedijk, F., Wenzel, M.: A comparison of the mathematical proof languages Mizar and Isar. Journal of Automated Reasoning **29**(3-4) (2002)