

CSCI 561

Foundation for Artificial Intelligence

13-14: Inference in FOL

Professor Wei-Min Shen
University of Southern California

Inference in First-Order Logic

(1) = solution in search

- Proofs – extend propositional logic inference to deal with quantifiers

(2)

- Unification
- Generalized modus ponens
- Forward and backward chaining – inference rules and reasoning program

(3)

- Completeness – Gödel's theorem: for FOL, any sentence entailed by


another set of sentences can be proved from that set

(4)


- Resolution – inference procedure that is complete for any set of sentences

Review

Logic as a representation of the World


Desirable Properties of Inference Procedures


Remember: Inference for Propositional Logic

- ◊ **Modus Ponens** or **Implication-Elimination**: (From an implication and the premise of the implication, you can infer the conclusion.)

$$\frac{\alpha \Rightarrow \beta, \quad \alpha}{\beta}$$

- ◊ **And-Elimination**: (From a conjunction, you can infer any of the conjuncts.)

$$\frac{\alpha_1 \wedge \alpha_2 \wedge \dots \wedge \alpha_n}{\alpha_i}$$

- ◊ **And-Introduction**: (From a list of sentences, you can infer their conjunction.)

$$\frac{\alpha_1, \alpha_2, \dots, \alpha_n}{\alpha_1 \wedge \alpha_2 \wedge \dots \wedge \alpha_n}$$

- ◊ **Or-Introduction**: (From a sentence, you can infer its disjunction with anything else at all.)

$$\frac{\alpha_i}{\alpha_1 \vee \alpha_2 \vee \dots \vee \alpha_n}$$

- ◊ **Double-Negation Elimination**: (From a doubly negated sentence, you can infer a positive sentence.)

$$\frac{\neg\neg\alpha}{\alpha}$$

- ◊ **Unit Resolution**: (From a disjunction, if one of the disjuncts is false, then you can infer the other one is true.)

$$\frac{\alpha \vee \beta, \quad \neg\beta}{\alpha} \quad \text{or equivalently} \quad \frac{\neg\beta \Rightarrow \alpha, \quad \neg\beta}{\alpha}$$

- ◊ **Resolution**: (This is the most difficult. Because β cannot be both true and false, one of the other disjuncts must be true in one of the premises. Or equivalently, implication is transitive.)

$$\frac{\alpha \vee \beta, \quad \neg\beta \vee \gamma}{\alpha \vee \gamma} \quad \text{or equivalently} \quad \frac{\neg\alpha \Rightarrow \beta, \quad \beta \Rightarrow \gamma}{\neg\alpha \Rightarrow \gamma}$$

(-)

Proofs (3 new inference rules for FOL)

1. The three new inference rules for FOL (compared to pro)

Ground term: A term that does not contain a variable.

- A constant symbol
- A function applies to some ground term

(1) Universal Elimination (UE):

for any sentence α , variable x and ground term τ ,

$$\frac{\forall x \alpha}{\alpha\{x/\tau\}}$$

$\{x/a\}$: substitution/binding list

e.g., from $\forall x$ Likes(x , Candy) and $\{x/Joe\}$
we can infer Likes(Joe, Candy)

(2) Existential Elimination (EE):

for any sentence α , variable x and a new constant symbol k not in KB,

$$\frac{\exists x \alpha}{\alpha\{x/k\}}$$

e.g., from $\exists x$ Kill(x , Victim) we can infer
Kill(Murderer, Victim), if Murderer is a new symbol

(3) Existential Introduction (EI):

for any sentence α , variable x not in α and ground term g in α ,

$$\frac{\alpha}{\exists x \alpha\{g/x\}}$$

must exist one x makes α true

e.g., from Likes(Joe, Candy) we can
infer $\exists x$ Likes(x , Candy)

eg. A

Example Proof

		<i>predicate</i>
<u>Bob is a buffalo</u>	1.	<u>$\text{Buffalo}(\text{Bob})$</u>
<u>Pat is a pig</u>	2.	<u>$\text{Pig}(\text{Pat})$</u>
<u>Buffaloes outrun pigs</u>	3.	<u>$\forall x, y \ \text{Buffalo}(x) \wedge \text{Pig}(y) \Rightarrow \text{Faster}(x, y)$</u>
Bob outruns Pat		
AI 1 & 2	4.	$\text{Buffalo}(\text{Bob}) \wedge \text{Pig}(\text{Pat})$
UE 3, $\{x/\text{Bob}, y/\text{Pat}\}$	5.	$\text{Buffalo}(\text{Bob}) \wedge \text{Pig}(\text{Pat}) \Rightarrow \text{Faster}(\text{Bob}, \text{Pat})$
MP 4 & 5	6.	$\text{Faster}(\text{Bob}, \text{Pat})$

2. Search with primitive example rules


不能用DFS，因为 never come back

也不能用BFS。branching factor can be infinite.

Operators are inference rules

States are sets of sentences

Goal test checks state to see if it contains query sentence


AI, UE, MP is a common inference pattern

Problem: branching factor huge, esp. for UE

Idea: find a substitution that makes the rule premise match some known facts
⇒ a single, more powerful inference rule

(2) Not always possible

1. **Unification:** unify two sentence with same structure but different variables,
using substitution makes them same

A substitution σ unifies atomic sentences p and q if $p\sigma = q\sigma$

p	q	σ
$Knows(John, x)$	$Knows(John, Jane)$	$\{x/Jane\}$
$Knows(John, x)$	$Knows(y, OJ)$	$\{y/John, x/OJ\}$
$Knows(John, x)$	$Knows(y, Mother(y))$	$\{y/John, x/Mother(John)\}$

Idea: Unify rule premises with known facts, apply unifier to conclusion

E.g., if we know q and $Knows(John, x) \Rightarrow Likes(John, x)$

then we conclude $Likes(John, Jane)$

$Likes(John, OJ)$

$Likes(John, Mother(John))$

Goal of unification: finding σ , to make two things equal.

make us can apply rules

Extra Examples for Unification

(1)

P	Q	σ
Student(x)	Student(Bob)	{x/Bob}
Sells(Bob, x)	Sells(x, coke)	{x/coke, x/Bob}

Is it correct? X

Sells(Bob, x)	Sells(<u>y</u> , coke) <i>change to Y</i>	{x/coke, <u>y</u> /Bob}
---------------	---	-------------------------

- (2)
- | | |
|---|----------------------------|
| 1 – unify(<u>P(a,X)</u> , <u>P(a,b)</u>) | $\sigma = \{X/b\}$ |
| 2 – unify(<u>P(a,X)</u> , <u>P(Y,b)</u>) | $\sigma = \{Y/a, X/b\}$ |
| 3 – unify(<u>P(a,X)</u> , <u>P(Y,f(a))</u>) | $\sigma = \{Y/a, X/f(a)\}$ |
| 4 – unify(<u>P(a,X)</u> , <u>P(X,b)</u>) | $\sigma = \text{failure}$ |

Note: If P(a,X) and P(X,b) are independent, then we can replace X with Y and get the unification to work.

VARIABLE term

$$\sigma = \{X/b\}$$

$$\sigma = \{Y/a, X/b\}$$

$$\sigma = \{Y/a, X/f(a)\}$$

$\sigma = \text{failure}$

2. goal of unification is to apply
Generalized Modus Ponens (GMP) rules

④)

$$\frac{p_1', p_2', \dots, p_n', (p_1 \wedge p_2 \wedge \dots \wedge p_n \Rightarrow q)}{q\sigma}$$

where $p_i' \sigma = p_i \sigma$ for all i

E.g. $p_1' = \text{Faster(Bob,Pat)}$

$p_2' = \text{Faster(Pat,Steve)}$

$p_1 \wedge p_2 \Rightarrow q = \text{Faster}(x, y) \wedge \text{Faster}(y, z) \Rightarrow \text{Faster}(x, z)$

$\sigma = \{x/\text{Bob}, y/\text{Pat}, z/\text{Steve}\}$

$q\sigma = \text{Faster(Bob, Steve)}$

GMP used with KB of definite clauses (*exactly one positive literal*):

either a single atomic sentence or

(conjunction of atomic sentences) \Rightarrow (atomic sentence)

All variables assumed universally quantified

(2) Soundness of GMP


Epilog: $p_1', \dots, p_n', (p_1 \wedge \dots \wedge p_n \Rightarrow q) \vdash_i q\sigma \text{ by } \text{GMP}$

Need to show that

prove: $\underline{p_1', \dots, p_n'}, \underline{(p_1 \wedge \dots \wedge p_n \Rightarrow q)} \models q\sigma$

provided that $p_i'\sigma = p_i\sigma$ for all i

Lemma: For any definite clause p , we have $p \models p\sigma$ by UE

do variable substitution(s) on rule → distribute substitution to individual one

1. $(p_1 \wedge \dots \wedge p_n \Rightarrow q) \models (p_1 \wedge \dots \wedge p_n \Rightarrow q)\sigma = (p_1\sigma \wedge \dots \wedge p_n\sigma \Rightarrow q\sigma)$

2. $\underline{p_1', \dots, p_n'} \models p_1' \wedge \dots \wedge p_n' = p_1'\sigma \wedge \dots \wedge p_n'\sigma$

3. From 1 and 2, $\underline{q\sigma}$ follows by simple MP

13)

Properties of GMP

- Why is GMP an efficient inference rule?
 - It takes bigger steps, combining several small inferences into one
 - It takes sensible steps: uses eliminations that are guaranteed to help (rather than random UEs)
 - It uses a precompilation step which converts the KB to canonical form (Horn sentences)

Remember: sentence in Horn form is a conjunction of Horn clauses
(clauses with at most one positive literal), e.g.,
 $(A \vee \neg B) \wedge (B \vee \neg C \vee \neg D)$, that is $(B \Rightarrow A) \wedge ((C \wedge D) \Rightarrow B)$

3. Horn Form

- We convert sentences to Horn form as they are entered into the KB
- Using Existential Elimination and And Elimination
- e.g., $\exists x \text{ Owns}(\text{Nono}, x) \wedge \text{Missile}(x)$ becomes

$\exists x, \alpha$
 $\alpha \in \text{KB}$

$\alpha_1 \vee \alpha_2 \vee \dots \vee \alpha_n$
 α_i

Owns(Nono, M)
Missile(M)

(where M is a new symbol that was not already in the KB)

4. Search technique:

Forward Chaining

KB是sentence, 一些是rules, 一些是facts, 代入fact 范围有rules的叫facts
之间形成new fact, 将新fact添加进KB, 直到是想要的。

When a new fact p is added to the KB

for each rule such that p unifies with a premise

if the other premises are known

then add the conclusion to the KB and continue chaining

Forward chaining is data-driven

从Forward chaining sentence 2

e.g., inferring properties and categories from percepts

eg.

Add facts 1, 2, 3, 4, 5, 7 in turn.

Number in [] = unification literal; \checkmark indicates rule firing

rules { 1. $Buffalo(x) \wedge Pig(y) \Rightarrow Faster(x, y)$

2. $Pig(y) \wedge Slug(z) \Rightarrow Faster(y, z)$

3. $Faster(x, y) \wedge Faster(y, z) \Rightarrow Faster(x, z)$

4. $Buffalo(Bob)$ [1a, \times] 对应可以应用的rule 1中的第1个at (1a), 但不能生成new fact (x)

5. $Pig(Pat)$ [1b, \checkmark] \rightarrow 6. $Faster(Bob, Pat)$ [3a, \times], [3b, \times]
[2a, \times] 第b个 (1b), 可以生成 new fact b (\checkmark) \rightarrow We have 2 facts relation, Pat will be 3a, 3b

7. $Slug(Steve)$ [2b, \checkmark]

\rightarrow 8. $Faster(Pat, Steve)$ [3a, \times], [3b, \checkmark]

\rightarrow 9. $Faster(Bob, Steve)$ [3a, \times], [3b, \times]

5. Backward Chaining

Starting with a query q , find a fact in KB

⇒ 裂找 premise in a premise, 放进 KB

When a query q is asked

if a matching fact q' is known, return the unifier

for each rule whose consequent q' matches q

⇒ 直接找到的 premise 已经在 KB 之中

attempt to prove each premise of the rule by backward chaining


(Some added complications in keeping track of the unifiers)

(More complications help to avoid infinite loops)

Two versions: find any solution, find all solutions

Backward chaining is the basis for logic programming, e.g., Prolog

1. $Pig(y) \wedge Slug(z) \Rightarrow Faster(y, z)$
2. $Slimy(z) \wedge Creeps(z) \Rightarrow Slug(z)$
3. $Pig(Pat)$
4. $Slimy(Steve)$
5. $Creeps(Steve)$


b.(1)

Forward Chaining

- Nintendo example.
 - Nintendo says it is Criminal for a programmer to provide emulators to people. My friends don't have a Nintendo 64, but they use software that runs N64 games on their PC, which is written by Reality Man, who is a programmer.
- The knowledge base initially contains:

$$\text{Programmer}(x) \wedge \text{Emulator}(y) \wedge \text{People}(z) \wedge \text{Provide}(x,z,y) \Rightarrow \text{Criminal}(x) \quad (1)$$

has ↗

$$\text{Use}(\text{friends}, x) \wedge \text{Runs}(x, \text{N64 games}) \Rightarrow \text{Provide}(\text{Reality Man}, \text{friends}, x) \quad (2)$$

$$\text{Software}(x) \wedge \text{Runs}(x, \text{N64 games}) \Rightarrow \text{Emulator}(x) \quad (3)$$

- Now we add atomic sentences to the KB sequentially, and call on the forward-chaining procedure:
 - FORWARD-CHAIN(KB, Programmer(Reality Man))

FORWARD-CHAIN(KB, Programmer(Reality Man))

Programmer(x) \wedge Emulator(y) \wedge People(z) \wedge Provide(x,z,y) \Rightarrow Criminal(x) (1)

Use(friends, x) \wedge Runs(x, N64 games) \Rightarrow Provide(Reality Man, friends, x) (2)

Software(x) \wedge Runs(x, N64 games) \Rightarrow Emulator(x) (3)

Programmer(Reality Man) (4)

- This new premise unifies with (1) with
subst({x/Reality Man}, Programmer(x))
but not all the premises of (1) are yet known, so nothing further happens.
- Continue adding atomic sentences:
 - FORWARD-CHAIN(KB, People(friends))

Forward Chaining

$\text{Programmer}(x) \wedge \text{Emulator}(y) \wedge \text{People}(z) \wedge \text{Provide}(x,z,y) \Rightarrow \text{Criminal}(x)$ (1)

$\text{Use}(\text{friends}, x) \wedge \text{Runs}(x, \text{N64 games}) \Rightarrow \text{Provide}(\text{Reality Man}, \text{friends}, x)$ (2)

$\text{Software}(x) \wedge \text{Runs}(x, \text{N64 games}) \Rightarrow \text{Emulator}(x)$ (3)

$\text{Programmer}(\text{Reality Man})$ (4)

$\text{People}(\text{friends})$ (5)

- This also unifies with (1) with $\text{subst}(\{z/\text{friends}\}, \text{People}(z))$ but other premises are still missing.
- Add:
 - FORWARD-CHAIN(KB, Software(U64))

Forward Chaining

$\text{Programmer}(x) \wedge \text{Emulator}(y) \wedge \text{People}(z) \wedge \text{Provide}(x,z,y) \Rightarrow \text{Criminal}(x)$ (1)

$\text{Use}(\text{friends}, x) \wedge \text{Runs}(x, \text{N64 games}) \Rightarrow \text{Provide}(\text{Reality Man}, \text{friends}, x)$ (2)

$\text{Software}(x) \wedge \text{Runs}(x, \text{N64 games}) \Rightarrow \text{Emulator}(x)$ (3)

$\text{Programmer}(\text{Reality Man})$ (4)

$\text{People}(\text{friends})$ (5)

$\text{Software}(\text{U64})$ (6)

- This new premise unifies with (3) but the other premise is not yet known.
 $\text{Use}(\text{friends}, \text{U64})$
- Add:
 - FORWARD-CHAIN(KB, $\text{Use}(\text{friends}, \text{U64})$)

Forward Chaining

Programmer(x) \wedge Emulator(y) \wedge People(z) \wedge Provide(x,z,y) \Rightarrow Criminal(x) (1)

Use(friends, x) \wedge Runs(x, N64 games) \Rightarrow Provide(Reality Man, friends, x) (2)

Software(x) \wedge Runs(x, N64 games) \Rightarrow Emulator(x) (3)

Programmer(Reality Man) (4)

People(friends) (5)

Software(U64) (6)

Use(friends, U64) (7)

- This premise unifies with (2) but one still lacks.
- Add:
 - FORWARD-CHAIN(Runs(U64, N64 games))

Forward Chaining

$\text{Programmer}(x) \wedge \text{Emulator}(y) \wedge \text{People}(z) \wedge \text{Provide}(x,z,y) \Rightarrow \text{Criminal}(x)$ (1)

$\text{Use}(\text{friends}, x) \wedge \text{Runs}(x, \text{N64 games}) \Rightarrow \underline{\text{Provide}(\text{Reality Man, friends, } x)}$ (2)

$\text{Software}(x) \wedge \text{Runs}(x, \text{N64 games}) \Rightarrow \underline{\text{Emulator}(x)}$ (3)

$\text{Programmer}(\text{Reality Man})$ (4)

$\text{People}(\text{friends})$ (5)

$\text{Software}(\text{U64})$ (6)

$\text{Use}(\text{friends}, \text{U64})$ (7)

$\text{Runs}(\text{U64, N64 games})$ (8)

- This new premise unifies with (2) and (3).

Premises (6), (7) and (8) satisfy the implications fully.

So we can infer the consequents, which are now added to the knowledge base (this is done in two separate steps).

Forward Chaining

Programmer(x) \wedge Emulator(y) \wedge People(z) \wedge Provide(x,z,y) \Rightarrow Criminal(x) (1)

Use(friends, x) \wedge Runs(x, N64 games) \Rightarrow **Provide(Reality Man, friends, x)** (2)

Software(x) \wedge Runs(x, N64 games) \Rightarrow **Emulator(x)** (3)

Programmer(Reality Man) (4)

People(friends) (5)

Software(U64) (6)

Use(friends, U64) (7)

Runs(U64, N64 games) (8)

Provide(Reality Man, friends, U64) (9)

Emulator(U64) (10)

- Addition of these new facts triggers further forward chaining.

Forward Chaining

Programmer(x) \wedge Emulator(y) \wedge People(z) \wedge Provide(x,z,y) \Rightarrow Criminal(x) (1)

Use(friends, x) \wedge Runs(x, N64 games) \Rightarrow **Provide(Reality Man, friends, x)** (2)

Software(x) \wedge Runs(x, N64 games) \Rightarrow **Emulator(x)** (3)

Programmer(Reality Man) (4)

People(friends) (5)

Software(U64) (6)

Use(friends, U64) (7)

Runs(U64, N64 games) (8)

Provide(Reality Man, friends, U64) (9)

Emulator(U64) (10)

Criminal(Reality Man) (11)

- Which results in the final conclusion: Criminal(Reality Man)

Forward Chaining

- Forward Chaining acts like a breadth-first search at the top level, with depth-first sub-searches.
- Since the search space spans the entire KB, a large KB must be organized in an intelligent manner in order to enable efficient searches in reasonable time.

(2)

Backward Chaining


- The algorithm (available in detail in textbook):
 - a knowledge base KB
 - a desired conclusion c or question q
 - finds all sentences that are answers to q in KB or prove c
 - if q is directly provable by premises in KB, infer q and remember how q was inferred (building a list of answers).
 - find all implications that have q as a consequent.
 - for each of these implications, find out whether all of its premises are now in the KB, in which case infer the consequent and add it to the KB, remembering how it was inferred. If necessary, attempt to prove the implication also via backward chaining
 - premises that are conjuncts are processed one conjunct at a time

Backward Chaining

- Question: Has Reality Man done anything criminal?
 - Criminal(Reality Man)
- Possible answers:
 - $\text{Steal}(x, y) \Rightarrow \text{Criminal}(x)$
 - $\text{Kill}(x, y) \Rightarrow \text{Criminal}(x)$
 - $\text{Grow}(x, y) \wedge \text{Illegal}(y) \Rightarrow \text{Criminal}(x)$
 - $\text{HaveSillyName}(x) \Rightarrow \text{Criminal}(x)$
 - $\text{Programmer}(x) \wedge \text{Emulator}(y) \wedge \text{People}(z) \wedge \text{Provide}(x, z, y) \Rightarrow \text{Criminal}(x)$

Backward Chaining

- Question: Has Reality Man done anything criminal?


- Backward Chaining is a **depth-first search**: in any knowledge base of realistic size, many search paths will result in failure.

Backward Chaining

- Question: Has Reality Man done anything criminal?
- We will use the same knowledge as in our forward-chaining version of this example:

Programmer(x) \wedge Emulator(y) \wedge People(z) \wedge Provide(x,z,y) \Rightarrow Criminal(x)

Use(friends, x) \wedge Runs(x, N64 games) \Rightarrow Provide(Reality Man, friends, x)

Software(x) \wedge Runs(x, N64 games) \Rightarrow Emulator(x)

Programmer(Reality Man)

People(friends)


Software(U64)

Use(friends, U64)

Runs(U64, N64 games)

Backward Chaining

- Question: Has Reality Man done anything criminal?


Backward Chaining

- Backward Chaining benefits from the fact that it is directed toward proving one statement or answering one question.
- In a focused, specific knowledge base, this greatly decreases the amount of superfluous work that needs to be done in searches.
- However, in broad knowledge bases with extensive information and numerous implications, many search paths may be irrelevant to the desired conclusion.
- Unlike forward chaining, where all possible inferences are made, a strictly backward chaining system makes inferences only when called upon to answer a query.

(=) completeness n 31

Field Trip – Russell's Paradox (Bertrand Russell, 1901)

- Your life has been simple up to this point, lets see how logical negation and self-referencing can totally ruin our day.
- Russell's paradox is the most famous of the logical or set-theoretical paradoxes. The paradox arises within naive set theory by considering the set of all sets that are not members of themselves. Such a set appears to be a member of itself if and only if it is not a member of itself, hence the paradox.
- Negation and self-reference naturally lead to paradoxes, but are necessary for FOL to be universal.
- Published in *Principles of Mathematics* (1903).

Field Trip – Russell's Paradox

- **Basic example:**
 - Librarians are asked to make catalogs of all the books in their libraries.
 - Some librarians consider the catalog to be a book in the library and list the catalog in itself.
 - The library of congress is asked to make a master catalog of all library catalogs which do **not** include themselves.
 - Should the master catalog in the library of congress include **itself?**
- Keep this tucked in you brain as we talk about logic today. Logical systems can easily tie themselves in knots.
- See also: <http://plato.stanford.edu/entries/russell-paradox/>
- For additional fun on paradoxes check out "I of Newton" from: *The New Twilight Zone* (1985)
http://en.wikipedia.org/wiki/I_of_Newton

Completeness

- (i) As explained earlier, Generalized Modus Ponens requires sentences to be in Horn form:
 - atomic, or
 - an implication with a conjunction of atomic sentences as the antecedent and an atom as the consequent.
- However, some sentences cannot be expressed in Horn form.
 - e.g.: $\forall x \neg \text{bored_of_this_lecture}(x)$ (not a definite Horn clause)
 - Cannot be expressed as a definite Horn clause (exactly 1 positive literal) due to presence of negation.

Completeness

- A significant problem since Modus Ponens cannot operate on such a sentence, and thus cannot use it in inference.
- Knowledge exists but cannot be used.
- Thus inference using Modus Ponens is ***incomplete***.

Q) However, Kurt Gödel in 1930-31 developed the **completeness theorem**, which shows that it is possible to find **complete** inference rules.

- The theorem states:
 - any sentence entailed by a set of sentences can be proven from that set.

=> **Resolution Algorithm** which is a complete inference method.

Completeness

- The completeness theorem says that a sentence can be proved if it is entailed by another set of sentences.
- This is a big deal, since arbitrarily deeply nested functions combined with universal quantification make a potentially infinite search space.
- But entailment in first-order logic is only **semi-decidable**, meaning that if a sentence is not entailed by another set of sentences, it cannot necessarily be proven.
 - This is to a certain degree an *exotic* situation, but a very real one - for instance the *Halting Problem*.
 - Much of the time, in the real world, you can decide if a sentence is not entailed if by no other means than exhaustive elimination.

yes/no question, 如果这个问题是yes的话, 我可以在finite有限的时间, 跟你回答yes, 但是你如果本来答案是no的话我没办法决定它是no, 我没办法肯定它是no。这个是semidecidable。也就是说这个我们刚刚讲虽然

3.

Completeness in FOL

450B.C.	Stoics	propositional logic, inference (maybe)
322B.C.	Aristotle	"syllogisms" (inference rules), quantifiers
1565	Cardano	probability theory (propositional logic + uncertainty)
1847	Boole	propositional logic (again)
1879	Frege	first-order logic
1922	Wittgenstein	proof by truth tables
1930	Gödel	\exists complete algorithm for FOL
1930	Herbrand	complete algorithm for FOL (reduce to propositional)
1931	Gödel	$\neg\exists$ complete algorithm for arithmetic
1960	Davis/Putnam	"practical" algorithm for propositional logic
1965	Robinson	"practical" algorithm for FOL—resolution

Procedure i is complete if and only

$$KB \vdash_i \alpha \quad \text{whenever} \quad KB \models \alpha$$

Forward and backward chaining are complete for Horn KBs
but incomplete for general first-order logic

E.g., from

$$PhD(x) \Rightarrow HighlyQualified(x)$$

$$\neg PhD(x) \Rightarrow EarlyEarnings(x)$$

$$HighlyQualified(x) \Rightarrow Rich(x)$$

$$EarlyEarnings(x) \Rightarrow Rich(x)$$

should be able to infer $Rich(Me)$, but FC/BC won't do it

Does a complete algorithm exist?

Kinship Example

KB:

- (1) father (art, jon)
 - (2) father (bob, kim)
 - (3) father (X, Y) \Rightarrow parent (X, Y)

Goal: parent (art, jon)?

Refutation Proof/Graph

$\neg \text{parent}(\text{art}, \text{jon}) \quad \text{father}(X, Y) \Rightarrow \text{parent}(X, Y)$

1

1000 JOURNAL OF CLIMATE

反证：若 $\neg d$ put in with rest of KB
若 exist contradiction $\neg d$ is bad $\Rightarrow d$ good

\neg father (art, jon) father (art, jon)

1

4. Resolution

Entailment in first-order logic is only semidecidable:

can find a proof of α if $KB \models \alpha$

cannot always prove that $KB \not\models \alpha$

Cf. Halting Problem: proof procedure may be about to terminate with success or failure, or may go on for ever

(1) Resolution is a refutation procedure:

to prove $KB \models \alpha$, show that $KB \wedge \neg\alpha$ is unsatisfiable

Resolution uses $KB, \neg\alpha$ in CNF (conjunction of clauses)

Resolution inference rule combines two clauses to make a new one:


Inference continues until an empty clause is derived (contradiction)

(12) Resolution Inference Rule

unit resolution from is identical

Basic propositional version:

$$\frac{\alpha \vee \beta, \neg \beta \vee \gamma}{\alpha \vee \gamma}$$

~~cancel~~
or equivalently

$$\frac{\neg \alpha \Rightarrow \beta, \beta \Rightarrow \gamma}{\neg \alpha \Rightarrow \gamma}$$

~~cancel~~

Full first-order version:

$$\frac{p_1 \vee \dots \vee p_j \dots \vee p_m, \quad q_1 \vee \dots \vee q_k \dots \vee q_n}{(p_1 \vee \dots \vee p_{j-1} \vee p_{j+1} \dots \vee p_m \vee q_1 \dots \vee q_{k-1} \vee q_{k+1} \dots \vee q_n)\sigma}$$

where $p_j\sigma = \neg q_k\sigma$

For example,

$$\frac{\begin{array}{l} \neg Rich(x) \vee Unhappy(x) \\ Rich(Me) \end{array}}{Unhappy(Me)}$$

with $\sigma = \{x/Me\}$

To prove $KB \models \alpha$

steps {

- negate α
- convert to CNF
- add to CNF KB
- infer contradiction

E.g., to prove $Rich(me)$, add $\neg Rich(me)$ to the CNF KB


$$\neg PhD(x) \vee HighlyQualified(x)$$

$$PhD(x) \vee EarlyEarnings(x)$$

$$\neg HighlyQualified(x) \vee Rich(x)$$

$$\neg EarlyEarnings(x) \vee Rich(x)$$

Resolution Proof


J.

Inference in First-Order Logic

- Two Canonical Forms for Resolution

most time

(1) Conjunctive Normal Form (CNF)

(2) Implicative Normal Form (INF)

$$\neg P(w) \vee Q(w)$$

$$P(x) \vee R(x)$$

$$\neg Q(y) \vee S(y)$$

$$\neg R(z) \vee S(z)$$

$$P(w) \Rightarrow Q(w)$$

$$True \Rightarrow P(x) \vee R(x)$$

$$Q(y) \Rightarrow S(y)$$

$$R(z) \Rightarrow S(z)$$

6. Example of Refutation Proof (in conjunctive normal form)

Ψ

- (1) Cats like fish
- (2) Cats eat everything they like
- (3) Josephine is a cat.
- (4) Prove: Josephine eats fish.

$$\text{cat}(x) \rightarrow \text{like}(x, \text{fish})$$

$$\neg \text{cat}(x) \vee \text{likes}(x, \text{fish})$$

$$\neg \text{cat}(y) \vee \neg \text{likes}(y, z) \vee \text{eats}(y, z)$$

$$\text{cat}(\text{jo})$$

$$\text{eats}(\text{jo}, \text{fish})$$

Refutation

Negation of goal wff: $\neg \text{eats(jo, fish)}$

$\neg \text{eats(jo, fish)}$

(\supset) $\neg \text{cat(y)} \vee \neg \text{likes(y, z)} \vee \text{eats(y, z)}$

$\neg \text{cat(jo)} \vee \neg \text{likes(jo, fish)}$

$\theta = \{y/\text{jo}, z/\text{fish}\}$

(\exists) cat(jo)

(\forall) $\neg \text{cat(x)} \vee \text{likes(x, fish)}$

$\theta = \emptyset$

$\neg \text{likes(jo, fish)}$


$\theta = \{x/\text{jo}\}$

$\neg \text{cat(jo)}$

(\exists) cat(jo)

\perp (contradiction)

Forward Chaining (Growing the tree from top down)


Example Resolution Proof

(2)

Jack owns a dog.

Every dog owner is an animal lover.

No animal lover kills an animal.

Either Jack or Curiosity killed Tuna the cat.

Did Curiosity kill the cat?


- A) $\exists x \text{ Dog}(x) \wedge \text{Owns}(\text{Jack}, x)$
- B) $\forall x (\exists y \text{ Dog}(y) \wedge \text{Owns}(x, y)) \Rightarrow \text{AnimalLover}(x)$
- C) $\forall x \text{ AnimalLover}(x) \Rightarrow (\forall y \text{ Animal}(y) \Rightarrow \neg \text{Kills}(x, y))$
- D) $\text{Kills}(\text{Jack}, \text{Tuna}) \vee \text{Kills}(\text{Curiosity}, \text{Tuna})$
- E) $\text{Cat}(\text{Tuna})$
- F) $\forall x (\text{Cat}(x) \Rightarrow \text{Animal}(x))$

Query: $\text{Kills}(\text{Curiosity}, \text{Tuna})$

- A1) $\text{Dog}(\text{D})$
- A2) $\text{Owns}(\text{Jack}, \text{D})$
- B) $\text{Dog}(y) \wedge \text{Owns}(x, y) \Rightarrow \text{AnimalLover}(x)$
- C) $\text{AnimalLover}(x) \wedge \text{Animal}(y) \wedge \text{Kills}(x, y) \Rightarrow \text{False}$
- D) $\text{Kills}(\text{Jack}, \text{Tuna}) \vee \text{Kills}(\text{Curiosity}, \text{Tuna})$
- E) $\text{Cat}(\text{Tuna})$
- F) $\text{Cat}(x) \Rightarrow \text{Animal}(x)$

Query: $\text{Kills}(\text{Curiosity}, \text{Tuna}) \Rightarrow \text{False}$

Example Resolution Proof


Another Example Resolution Proof

□ Knowledge Base

-parent(x,y) | -ancestor(y,z) | ancestor(x,z)
-parent(x,y) | ancestor(x,y)
-mother(x,y) | parent(x,y)
-father(x,y) | parent(x,y)
mother(Liz,Charley)
father(Charley,Billy)

□ To prove ancestor(Liz,Billy)

Refute -ancestor(Liz,Billy)

-parent(x,y) | -ancestor(y,z) | ancestor(x,z)
-ancestor(Liz,Billy)

-parent(Liz,y) | -ancestor(y,Billy)

-mother(x,y) | parent(x,y)
-parent(Liz,y) | -ancestor(y,Billy)

-mother(Liz,y) | -ancestor(y,Billy)

mother(Liz,Charley)
-mother(Liz,y) | -ancestor(y,Billy)

-ancestor(Charley,Billy)

-parent(x,y) | ancestor(x,y)
-ancestor(Charley,Billy)

-parent(Charley,Billy)

-father(x,y) | parent(x,y)
-parent(Charley,Billy)

-father(Charley,Billy)

father(Charley,Billy)
-father(Charley,Billy)

contradiction <
-father(Charley,Billy)

----- contradiction

Remember: Three Normal Forms

Other approaches to inference use syntactic operations on sentences, often expressed in standardized forms


Conjunctive Normal Form (CNF—universal)
conjunction of disjunctions of literals clauses

E.g., $(A \vee \neg B) \wedge (B \vee \neg C \vee \neg D)$

“product of sums of simple variables or negated simple variables”


Disjunctive Normal Form (DNF—universal)
disjunction of conjunctions of literals terms

E.g., $(A \wedge B) \vee (A \wedge \neg C) \vee (A \wedge \neg D) \vee (\neg B \wedge \neg C) \vee (\neg B \wedge \neg D)$

“sum of products of simple variables or negated simple variables”


Horn Form (restricted)

conjunction of Horn clauses (clauses with ≤ 1 positive literal)

E.g., $(A \vee \neg B) \wedge (B \vee \neg C \vee \neg D)$

Often written as set of implications:

$B \Rightarrow A$ and $(C \wedge D) \Rightarrow B$

Present clause in CNF

Conjunctive Normal Form - (how-to is coming in discussion...)

Literal = (possibly negated) atomic sentence, e.g., $\neg \text{Rich}(Me)$

Clause = disjunction of literals, e.g., $\neg \text{Rich}(Me) \vee \text{Unhappy}(Me)$

The KB is a conjunction of clauses

Any FOL KB can be converted to CNF as follows:

1. Replace $P \Rightarrow Q$ by $\neg P \vee Q$
2. Move \neg inwards, e.g., $\neg \forall x P$ becomes $\exists x \neg P$
3. Standardize variables apart, e.g., $\forall x P \vee \exists x Q$ becomes $\forall x P \vee \exists y Q$
4. Move quantifiers left in order, e.g., $\forall x P \vee \exists x Q$ becomes $\forall x \exists y P \vee Q$
5. Eliminate \exists by Skolemization (next slide)
6. Drop universal quantifiers
7. Distribute \wedge over \vee

Skolemization

$\exists x \text{ } Rich(x)$ becomes $Rich(G1)$ where $G1$ is a new “Skolem constant”

$\exists k \frac{d}{dy}(k^y) = k^y$ becomes $\frac{d}{dy}(e^y) = e^y$

More tricky when \exists is inside \forall

E.g., “Everyone has a heart”

$$\forall x \text{ } Person(x) \Rightarrow \exists y \text{ } Heart(y) \wedge Has(x, y)$$

Incorrect:

$$\forall x \text{ } Person(x) \Rightarrow Heart(H1) \wedge Has(x, H1)$$

Correct:

$$\forall x \text{ } Person(x) \Rightarrow Heart(H(x)) \wedge Has(x, H(x))$$

where H is a new symbol (“Skolem function”)

If x has a y , then we can infer that y exists. However, its existence is contingent on x , thus y is a function of x as $H(x)$.

Skolem function arguments: all enclosing universally quantified variables

Examples: Converting FOL sentences to clause form...

Convert the sentence

1. $(\forall x)(P(x) \Rightarrow ((\forall y)(P(y) \Rightarrow P(f(x,y))) \wedge \neg(\forall y)(Q(x,y) \Rightarrow P(y))))$
(like $A \Rightarrow B \wedge C$)

2. Eliminate \Rightarrow
 $(\forall x)(\neg P(x) \vee ((\forall y)(\neg P(y) \vee P(f(x,y))) \wedge \neg(\forall y)(\neg Q(x,y) \vee P(y))))$

3. Reduce scope of negation


$$(\forall x)(\neg P(x) \vee ((\forall y)(\neg P(y) \vee P(f(x,y))) \wedge (\exists y)(Q(x,y) \wedge \neg P(y))))$$

4. Standardize variables

$$(\forall x)(\neg P(x) \vee ((\forall y)(\neg P(y) \vee P(f(x,y))) \wedge (\exists z)(Q(x,z) \wedge \neg P(z))))$$

Examples: Converting FOL sentences to clause form...

$(\forall x)(\neg P(x) \vee ((\forall y)(\neg P(y) \vee P(f(x,y))) \wedge (\exists z)(Q(x,z) \wedge \neg P(z)))) \dots$


5. Eliminate existential quantification

$(\forall x)(\neg P(x) \vee ((\forall y)(\neg P(y) \vee P(f(x,y))) \wedge (Q(x,g(x)) \wedge \neg P(g(x)))))$

6. Drop universal quantification symbols

$(\neg P(x) \vee ((\neg P(y) \vee P(f(x,y))) \wedge (Q(x,g(x)) \wedge \neg P(g(x)))))$

7. Convert to conjunction of disjunctions

$(\neg P(x) \vee \neg P(y) \vee P(f(x,y))) \wedge (\neg P(x) \vee Q(x,g(x))) \wedge (\neg P(x) \vee \neg P(g(x)))$

Examples: Converting FOL sentences to clause form...

$(\neg P(x) \vee \neg P(y) \vee P(f(x,y))) \wedge (\neg P(x) \vee Q(x,g(x))) \wedge (\neg P(x) \vee \neg P(g(x))) \dots$

8. Create separate clauses

$\neg P(x) \vee \neg P(y) \vee P(f(x,y))$
 $\neg P(x) \vee Q(x,g(x))$
 $\neg P(x) \vee \neg P(g(x))$

9. Standardize variables

$\neg P(x) \vee \neg P(y) \vee P(f(x,y))$
 $\neg P(z) \vee Q(z,g(z))$
 $\neg P(w) \vee \neg P(g(w))$