First Order Logic (FOL)

"Artificial Intelligence: A Modern Approach", Chapter 8

Outline

- Why FOL?
- Syntax and semantics of FOL
- Using FOL
- Wumpus world in FOL

Pros and cons of propositional logic

- Propositional logic is declarative
- © Propositional logic allows partial/disjunctive/negated information
- Propositional logic is compositional
 - meaning of $B_{1,1} \wedge P_{1,2}$ is derived from meaning of $B_{1,1}$ and of $P_{1,2}$
- Meaning in propositional logic is context-independent
 - (unlike natural language, where meaning depends on context)
- Propositional logic has very limited expressive power
 - (unlike natural language)
 - E.g., cannot say "pits cause breezes in adjacent squares"
 - · except by writing one sentence for each square

First-order logic

- Whereas propositional logic assumes the world contains facts,
- First-order logic (like natural language) assumes the world contains
 - · Objects: people, houses, numbers, colors, baseball games, wars, ...
 - · Relations:
 - Unary relation or property: red, round, prime, ...
 - n-ary: brother of, bigger than, part of, comes between, ...
 - Functions: father of, best friend, one more than, plus, ...
- Some basic elements of natural language (included also in FOL):
 - Nouns and noun phrases referring to objects
 - Verbs and verb phrases referring to relation among objects
 - Some of them are functions (relations with only one value for each input)

Symbols & interpretations

- Types of symbols
 - Constant symbols: objects
 - Predicate symbols: relations
 - Function symbols: functional relations

Example: objects, relations, and functions

- Constant symbols
 - · Richard, John, Richard's Left leg, ...
- Predicate symbols
 - Brother, OnHead, Person,
 King, and Crown
- Function symbol
 - LeftLeg

crown

Syntax of FOL: Basic elements

- Logical elements
 - Connectives \neg , \Rightarrow , \land , \lor , \Leftrightarrow
 - Quantifiers ∀,∃
- Domain specific elements
 - Constants: KingJohn, 2, NUS,...
 - Predicates Brother, >,...
 - Functions Sqrt, LeftLegOf,...
- Non-logical general elements
 - Variables x, y, a, b,...
 - Equality =

Syntax of FOL

```
Sentence \rightarrow AtomicSentence \mid ComplexSentence
 AtomicSentence \rightarrow Predicate \mid Predicate(Term,...) \mid Term = Term
ComplexSentence \rightarrow (Sentence) \mid [Sentence]
 \neg Sentence
 Sentence \land Sentence
 Sentence \lor Sentence
 Sentence \Rightarrow Sentence
 Sentence \Leftrightarrow Sentence
 Quantifier Variable,... Sentence
 Term \rightarrow Function(Term, ...)
 Constant
 Variable
 Quantifier \rightarrow \forall \mid \exists
 Constant \rightarrow A \mid X_1 \mid John \mid \cdots
 Variable \rightarrow a \mid x \mid s \mid \cdots
 Predicate \rightarrow True \mid False \mid After \mid Loves \mid Raining \mid \cdots
 Function \rightarrow Mother \mid LeftLeg \mid \cdots
```

OPERATOR PRECEDENCE : $\neg, =, \land, \lor, \Rightarrow, \Leftrightarrow$

Atomic sentences

E.g., Brother(KingJohn, RichardTheLionheart)
 >(Length(LeftLegOf(Richard)), Length(LeftLegOf(KingJohn)))

Complex sentences

 Complex sentences are made from atomic sentences using connectives

$$\neg S$$
, $S_1 \land S_2$, $S_1 \lor S_2$, $S_1 \Rightarrow S_2$, $S_1 \Leftrightarrow S_2$

 E.g. Sibling(KingJohn, Richard) ⇒ Sibling(Richard, KingJohn)

Truth in first-order logic

- Sentences are true with respect to a model and an interpretation
- Model contains objects (domain elements) and relations among them
- Interpretation specifies referents for
 - constant symbols → objects
 - predicate symbols → relations
 - function symbols → functional relations
- An atomic sentence predicate(term₁,...,term_n) is true iff the objects referred to by $term_1$,..., $term_n$ are in the relation referred to by predicate

Quantifiers

- We want to express properties of entire collections of objects, instead of enumerating the objects by name.
- Quantifiers let us do this
- First-order logic contains two standard quantifiers
 - Universal
 - Existential

Universal quantification

- V<variables> <sentence>
- Example
 - Everyone at AUT is smart:

```
\forall x \ At(x, AUT) \Rightarrow Smart(x)
```

- $\forall x P(x)$ is true in a model m iff P(x) is true with x being each possible object in the model
 - Equivalent to the conjunction of instantiations of P(x)
 - At(KingJohn, AUT) ⇒ Smart(KingJohn)
 - \wedge At(Richard, AUT) \Rightarrow Smart(Richard)
 - \wedge At(AUT, AUT) \Rightarrow Smart(AUT)

٨...

A common mistake to avoid

- Typically, ⇒ is the main connective with ∀
- Common mistake: using ∧ as the main connective with ∀:

 $\forall x \ At(x, AUT) \land Smart(x)$

means "Everyone is at AUT and everyone is smart"

Existential quantification

- = 3<variables> <sentence>
- Someone at AUT is smart:

```
\exists x \ At(x, AUT) \land Smart(x)
```

- \blacksquare $\exists x P(x)$ is true in a model m iff P(x) is true with x being some possible object in the model
 - Equivalent to the disjunction of instantiations of P(x)

```
 At(KingJohn, AUT) \( \simes \) Smart(KingJohn)
```

```
∨ At(Richard, AUT) ∧ Smart(Richard)
```

∨ At(AUT, AUT) ∧ Smart(AUT)

V...

Another common mistake to avoid

- Typically, ∧ is the main connective with ∃
- Common mistake: using ⇒ as the main connective with ∃:

$$\exists x \ At(x, AUT) \Rightarrow Smart(x)$$

is true if there is anyone who is not at AUT!

Properties of quantifiers

- $\exists x \exists y \equiv \exists y \exists x \equiv \exists x,y$
- $\exists x \forall y \text{ is not the same as } \forall y \exists x$
 - $\exists x \ \forall y \ Loves(x, y)$ "There is a person who loves everyone in the world"
 - ∀y ∃x Loves(x,y)
 "Everyone in the world is loved by at least one person"
- Quantifier duality: each can be expressed using the other

```
\forall x \text{ Likes}(x, \text{IceCream}) \neg \exists x \neg \text{Likes}(x, \text{IceCream}) \exists x \text{ Likes}(x, \text{Broccoli})
```

Properties of quantifiers

- Because ∀ is really a conjunction over the universe of objects and ∃ is a disjunction, it should not be surprising that they obey De Morgan's rules.
- The De Morgan rules for quantified and unquantified sentences are as follows:

$$\forall x \neg P \equiv \neg \exists x P \qquad \neg (P \lor Q) \equiv \neg P \land \neg Q$$

$$\neg \forall x P \equiv \exists x \neg P \qquad \neg (P \land Q) \equiv \neg P \lor \neg Q$$

$$\forall x P \equiv \neg \exists x \neg P \qquad P \land Q \equiv \neg (\neg P \lor \neg Q)$$

$$\exists x P \equiv \neg \forall x \neg P \qquad P \lor Q \equiv \neg (\neg P \land \neg Q)$$

Equality

- Term₁ = Term₂ is true under a given interpretation if and only if Term₁ and Term₂ refer to the same object
- E.g., definition of Sibling in terms of Parent

```
\forall x, y \ Sibling(x, y) \Leftrightarrow [\neg(x = y) \land \exists m, f \ \neg(m = f) \land 
Parent(m, x) \land Parent(f, x) \land Parent(m, y) \land Parent(f, y)]
```

Using FOL: Kinship domain example

- Objects: people
- Functions: Mother, Father
- Predicates:
 - Unary: Male, Female
 - Binary: Parent, Sibling, Brother, Sister, Child, Daughter, Son, Spouse, Wife, Husband, Grandparent, Grandchild, Cousin, Aunt, and Uncle

Using FOL: Kinship domain example

- \forall m, c Mother(c) = m \Leftrightarrow (Female(m) \land Parent(m, c))
 - One's mother is one's female parent
- $\forall x, y \ Sibling(x, y) \Leftrightarrow Sibling(y, x)$
 - "Sibling" is symmetric
- $\forall x, y \text{ Brother}(x, y) \Leftrightarrow \text{Sibling}(x, y)$
 - Brothers are siblings
- \forall w, h Husband(h,w) \Leftrightarrow Male(h) \land Spouse(h,w)
- $\forall x \text{ Male}(x) \Leftrightarrow \neg \text{Female}(x)$
- \forall p, c Parent(p, c) \Leftrightarrow Child (c, p)
- $\forall g, c Grandparent(g, c) \Leftrightarrow \exists p Parent(g, p) \land Parent(p, c)$
- $\forall x, y \ Sibling(x, y) \Leftrightarrow x \neq y \land \exists p \ Parent(p, x) \land Parent(p, y)$

An alternative semantics?

- We believe that Richard has two brothers, John and Geoffrey
- Wrong assertion
 - Brother(John, Richard) ∧ Brother(Geoffrey, Richard)
 - · This assertion is true in a model where Richard has only one brother
 - Add John ≠ Geoffrey
 - The sentence doesn't rule out models in which Richard has many more brothers besides John and Geoffrey
- Correct assertion
 - Brother(John, Richard) \land Brother(Geoffrey, Richard) \land John \neq Geoffrey $\land \forall x$ Brother(x, Richard) \Rightarrow (x = John $\lor x$ = Geoffrey)
- Humans may make mistakes in translating their knowledge into first-order logic, resulting in unintuitive behaviors from logical reasoning systems that use the knowledge.

Database semantics

- Can we devise a semantics that allows a more straightforward logical expression?
 - Unique-names assumption
 - · Every constant symbol refer to a distinct object
 - Closed-world assumption
 - · Atomic sentences not known to be true are in fact false
 - Domain closure
 - Each model contains no more domain elements than those named by the constant symbols
- We call this database semantics to distinguish it from the standard semantics of first-order logic

Assertions & queries in FOL KBs

- Assertions: sentences added to KB using TELL
 - TELL(KB, King(John))
 - TELL(KB, Person(Richard))
 - TELL(KB, $\forall x \text{ King}(x) \Rightarrow \text{Person}(x)$)
- Queries or goals: questions asked from KB using ASK
 - ASK(KB, King(John))
 - $ASK(KB, \exists x Person(x))$
- Substitution or binding list: AskVars
 - In KB of Horn clauses, every way of making the query true will bind the variables to specific values

```
AskVars(KB, Person(x)) results = \{\{x/Richard\}, \{x/John\}\}
```

• If KB contains King(John) \vee King(Richard), there is no binding while $ASK(KB, \exists x \text{ king}(x))$ is true

Using FOL: Set domain example

- Objects: sets, elements
- Functions: $s_1 \cap s_2$, $s_1 \cup s_2$, $\{x \mid s\}$
- Predicates:
 - Unary: Set
 - Binary: $x \in s$, $s_1 \subseteq s_2$

Using FOL: Set domain example

- $\forall s \text{ Set}(s) \Leftrightarrow (s = \{\}) \lor (\exists x,s2 \text{ Set}(s2) \land s = \{x \mid s2\})$
- $\neg \exists x,s \{x|s\} = \{\}$
- $\forall x,s \ x \in s \Leftrightarrow s = \{x \mid s\}$
- $\forall x,s \ x \in s \Leftrightarrow [\exists y,s2 (s = \{y | s2\} \land (x = y \lor x \in s2))]$
- $\forall s1,s2 \ s1 \subseteq s2 \Leftrightarrow (\forall x x \in s1 \Rightarrow x \in s2)$
- \forall s1,s2 $s1 = s2 \Leftrightarrow (s1 \subseteq s2 \land s2 \subseteq s1)$
- $\forall x, s1,s2 \ x \in (s1 \cap s2) \Leftrightarrow (x \in s1 \land x \in s2)$
- $\forall x, s1,s2 \ x \in (s1 \cup s2) \Leftrightarrow (x \in s1 \lor x \in s2)$

Using FOL: Wumpus world example

- Environment
 - Objects:
 - · Pairs identifying squares [i, j], Agent, Wumpus
 - Relations:
 - Pit, Adjacent, Breezy, Stenchy, Percept, Action, At, HaveArrow
- Perceptions:
 - perceives a smell, a breeze, and glitter at t=5
 Percept([Stench, Breeze, Glitter, None, None], 5)
- Actions:
 - Turn(Right), Turn(Left), Forward, Shoot, Grab, Climb

Interacting with FOL KBs

- Suppose a Wumpus-world agent is using an FOL KB and perceives a smell and a breeze (but no glitter) at t=5:
 - Tell(KB, Percept([Smell, Breeze, None], 5))
 - Ask(KB, ∃a BestAction(a,5))
- I.e., does the KB entail some best action at t=5?
- Answer: Yes, {a/Shoot} ← substitution (binding list)

Knowledge base for the Wumpus world

- Perceptions implies facts about current state
 - \forall t, s, g, m, c Percept([s, Breeze, g, m, c],t) \Rightarrow Breeze(t)
 - \forall t, s, b, m, c Percept([s, b, Glitter, m, c], t) \Rightarrow Glitter(t)
- Simple reflex behavior
 - ∀ t Glitter (t) ⇒ BestAction(Grab, t)

Knowledge base for the Wumpus world

- Samples of rules:
 - $\forall x, y, a, b \ Adjacent([x, y], [a, b]) \Leftrightarrow (x = a \land (y = b 1 \lor y = b + 1))$ $\lor (y = b \land (x = a - 1 \lor x = a + 1))$
 - At(Agent, s, t)
 - ∃x,y ∀t At(Wumpus, [x, y], t)
 - $\forall x, s1, s2, t \ At(x, s1, t) \land At(x, s2, t) \Rightarrow s1 = s2$
 - \forall s, t At(Agent, s, t) \land Breeze(t) \Rightarrow Breezy(s)
 - \forall s Breezy(s) $\Leftrightarrow \exists r \ Adjacent(r, s) \land Pit(r)$
- One successor-state axiom for each predicate
 - ∀t HaveArrow(t + 1) ⇔ (HaveArrow(t) ∧¬Action(Shoot, t))