

Plan

Introduction sur la logique

- Buts
- Applications
- Types, niveaux et branches de la logique

Le langage L1

- Problématique
- Syntaxe de L1
- Variables libres et liées
- Représentation des connaissances

L1 ou L0?

Quantificateurs, propositions syllogistiques

Sémantique de L1

- Sémantique et interprétation
- Evaluation
- Vocabulaire
- Équivalences

Introduction sur la Logique

Quelques références

■ Lectures de base à l'UTC

- Nilsson N.J.: « Principes d'intelligence artificielle » Collection Techniques Avancées de l'Informatique, 1990, Cépadues.
- J-P Delahaye : « Outils logiques pour l'Intelligence Artificielle ». Eyrolles, 1986.
- Henri Farreny et M. Ghallab : « Eléments d'Intelligence Artificielle », Hermès 1987.

Mots-clés pour Internet

- logique, "histoire de la logique"
- propositions, prédicats
- "démonstration automatique"
- "systèmes formels"

Buts de la logique

Période classique

- Analyse des raisonnements
- Science de l'argumentation

Période moderne

- Mécanisation des raisonnements
- Fondements des mathématiques
 - Établir leur non-contradiction
 - Axiomatiser leurs diverses branches
- Formalisation des objets, des concepts informatiques

Applications

En Informatique

- Algorithmique
- Conception de circuits
- Preuve de programmes
- Langages de programmation
- Bases de données
- Ordonnancement, planification
- Optimisation sous contraintes

En Intelligence Artificielle

- Représentation des connaissances
- Démonstration automatique
- Diagnostic, aide à la décision,...
- Robotique
- Analyse de documents
- Traitement du langage naturel

Types de Logique

Logiques classiques

A deux valeurs de vérité

Pour les raisonnements valides

- Logique des Propositions
- Logique des Prédicats du Premier Ordre
- Logiques d'ordre supérieur......

Logiques non classiques

Pour les raisonnements non valides

- Logiques modales
- Logique temporelles
- Logiques non monotones
- Logiques multi-valuées......

Types de Logique

Définition commune

- Un langage : pour définir les formules bien formées
- Une sémantique (formelle) : pour définir la valeur de vérité des formules bien formées
- Un système formel : des axiomes et des règles d'inférence pour faire des preuves

Caractères discriminants

- Expressivité du langage
- Axiomatique versus sémantique
- Faisabilité des preuves

Niveaux de Logique

La théorie logique

- Encore appelée « théorie objet »
- Le système logique proprement dit

La meta-théorie

- Est aussi un système logique!
- Permet de raisonner sur la théorie-objet
- Produit des méta-théorèmes parmi lesquels :
 - > la non-contradiction
 - l'adéquation
 - > la complétude

Le langage L1 de la logique des prédicats du premier ordre

```
« Paul est petit »
objet : Paul
```

relation: « est petit »

« Paul mange une pomme »

objets: Paul, pomme

relation: « mange »

Pour représenter des propositions :

des objets : ce dont on parle

des relations : ce qu'on en dit

$$\sin(90-x)=\cos(x)$$

Identification de:

- constantes : les objets (nombres) dont on dit quelque chose
- variables : des symboles qui représentent un objet quelconque
- fonctions : appliquées à des objets, elles renvoient un objet
- relations : appliquées à des objets, elles renvoient une valeur de vérité
- quantifications (implicites) : une loi est universelle ou existentielle

 Un univers du discours : l'ensemble des objets auxquels on s'intéresse

```
\rightarrow {A;B;C;D;E}
```

 Une fonction à un argument : appliquée à un objet, elle renvoie un objet

```
→ SUT
```

- Des relations à 1, 2... arguments : appliquées à des objets, elles renvoient V ou F
 - → table, libre, au-dessus,.....
- Plusieurs représentations possibles : (i.e.) fonctions et relations deviennent des objets (par réification)

13

Argument syllogistique

Tout homme est mortel

Socrate est un homme

Socrate est mortel

Problèmes:

- Cet argument ne relève pas du raisonnement propositionnel (langage L0)
- Il associe propositions singulières (relatives à des individus) et générales (au caractère universel)

L'alphabet strict

- Parenthésage, virgule : () { } [],
- Ensembles dénombrables de symboles de :
 - \rightarrow variables: $x,y,z,...,x_0,x_1,....$
 - > constantes: a,b,c,...,a₀,a₁,..., A, B, C,...
 - > fonctions d'arité n : f,g,h,...f₀,f₁...
 - prédicats d'arité n : p,q,r,...p₀,p₁..., P, Q,...
- Connecteurs logiques:
 - à un argument : ¬
- Deux quantificateurs : ∀ ∃

Les termes

- Une constante est un terme
- Une variable est un terme
- Si f est une fonction d'arité n, et si t_1 , t_2 ,, t_n sont des termes, alors $f(t_1, t_2,, t_n)$ est un terme
- Il n'y a pas d'autres termes que ceux ainsi définis

Exemples:

- en notation strictex, a, f(a), f(a,b,f(x,y,z))
- en notation étendue marie, père(paul)

Les atomes

Si p est un prédicat n-aire et si t_1 , t_2 , ..., t_n sont des termes, alors $p(t_1, t_2, ..., t_n)$ est un atome

Exemples:

- en notation strictep(x,a,f(y))
- en notation étendue aime(x,y)aime(paul,fille(jean))

Les littéraux

Un littéral est soit un atome (littéral positif), soit un atome précédé du signe de négation (littéral négatif)

Formules bien formées (fbf)

- Un littéral est une fbf
- Si F_1 et F_2 sont des fbfs, alors $\neg F_1$, $F_1 \land F_2$ $F_1 \lor F_2$, $F_1 \Rightarrow F_2$, $F_1 \Leftrightarrow F_2$ sont des fbfs
- Si F est un fbf, alors ∃x F et ∀x F sont des fbfs

Exemples:

en notation stricte

$$\forall x \ \forall y \ (p(x) \Rightarrow (q(y) \Rightarrow \forall z \ r(x,y,z)))$$

en notation étendue

```
\forall x \ \forall y \ aime(x,y)
```

$$\forall x \exists y \ aime(x,y)$$

$$\exists y \ \forall x \ aime(x,y)$$

$$\forall x \ aime(x, fils(x))$$

$$\forall x \ \forall y \ (fils(x,y) \Rightarrow aime(x,y))$$

Grammaire des formules

```
fbf
 ::= disjonction \Rightarrow fbf
 | disjonction
disjonction
 ::= conjonction
 disjonction v conjonction
 primaire
conjonction ::=
 | conjonction ∧ primaire
primaire
 ::=
 atome
 ¬ primaire
 ∀ symb-de-variable
 ∃ symb-de-variable-primaire
 i ( fbf ) | [ fbf ] | { fbf }
 symb-prédicatif(arguments)
atome
arguments
 ::=
 3
 argument queue-arg
 [fbf]
queue-arg
 ::=
 | argument queue-arg
 ::= symb-d'objet
argument
 | symb-de-variable
 symb-fonctionnel(arguments)
```

Variables libres et liées

Portée d'une quantification

Dans les formules $\exists x \ A$ et $\forall y \ A$, la fbf A est la *portée* des quantifications

$$\forall x \ (P(x,y) \lor \exists y \ Q(x,y))$$

Occurrences liées

L'occurrence d'une variable suivant un quantificateur est "quantifiée"

Toute occurrence d'une variable *x* apparaissant dans la portée d'une quantification en x est "liée"

Occurrences libres

Une occurrence d'une variable est "libre" dans une formule (A) si elle n'est ni quantifiée, ni liée

