Deklarativno programiranje Logičko programiranje i simbolička

Propozicijska logika (PL)

Sintaksa PL Semantika PL

Semantička pravila

Semantička

jednakost form

Logika prvog reda (LPR)

Sintaksa LPR

Semantika LPF

Semanticka pra

Kvantifikatori

Normalne i

Deklarativno programiranje Logičko programiranje i simbolička logika

Izv. prof. dr. sc. Markus Schatten

Fakultet organizacije i informatike, Sveučilište u Zagrebu Pavlinska 2, 42000 Varaždin markus, schatten@foi.hr

Simbolička logika

Logičko programiranje temelji se na simboličkoj logici.

Simboličku logiku koristimo kao formalni alat za simboliziranje rezoniranja u raznim problemskim ili aplikacijskim domenama. U nastavku objasnit će se:

- 1 Propozicijska logika (PL)
- 2 Logika prvog reda (LPR)
- 3 Transakcijska logika (TL)
- 4 Logika višeg reda (HiLog)
- 6 Logika temeljena na okvirima (LOk)
- 6 Logika ograničenja (LOg)

- Propozicijska logika (PL)
- Semantika PL Semantička pravila Logička posljedica Semantička
- Logika prvog reda (LPR) Sintaksa LPR
- Semantika LPR
 Semantička pravila
 Katalog LPR
 Kvantifikatori
 ograničenog opsega

Propozicijska logika (PL)

Temeljni element propozicijske logike je propozicija. Propozicija je deklarativna rečenica koja je istinita ili neistinita (ali ne oboje, tj. propozicija ne može biti istovremeno istinita i neistinita).

Primjer

Zadane su rečenice:

R1 Zagreb je glavni grad Hrvatske.

R2 Split je glavni grad Hrvatske.

R3 X je glavni grad Hrvatske.

R1 je istinita propozicija; **R2** je neistinita ili lažna propozicija; **R3** nije propozicija, jer bez konkretizacije varijable X ne možemo odrediti istinosnu vrijednost od **R3**.

Propozicijsk logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantika tPR Kvantifikatori ograničenog opsega Normalne i standardne forme

Sintaksa PL

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk ogika (PL)

Sintaksa PL

Semantika PL
Semantička pravila
Logička posljedica

Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR

Katalog LPR Kvantifikatori ograničenog opsega

ograničenog opseg
Normalne i
standardne forme

Propozicije ćemo označavati slovima P, Q, R, S uz moguće indeksiranje. Pomoću propozicija iskazujemo činjenice (svojstva) problemske domene. Zato ćemo propozicije imenovati i drugim simbolima osim prije spomenitih.

Formule

Definicija

Koristeći propozicije i logičke veznike: ¬ (negacija), ∧ (konjunkcija), ∨ (disjunkcija), ⇒ (implikacija) i ⇔ (ekvivalencija) gradimo izraze koji se nazivaju **formule**. Formule ćemo označavati slovima F, G, H uz moguće indeksiranje. Formule se definiraju rekurzivno kao što slijedi:

- 1 Svaka propozicija je formula.
- **2** $(\neg F)$, $(F \land G)$, $(F \lor G)$, $(F \Rightarrow G)$, $i(F \Leftrightarrow G)$ su formule ako su F i G formule.
- 3 Formule se grade jedino konačnim brojem primjena pravila 1. i 2.

Semantika PL
Semantička pravil
Logička posljedica
Semantička
jednakost formula
Katalog PL

Logika prvog reda (LPR) Sintaksa LPR

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Formule

programiranje Logičko programiranje i simbolička

Propozicijsi logika (PL)

Sintaksa PL

Semantička pravila Logička posljedica

Semantička jednakost formul Katalog PL

Logika prvog reda (LPR)

Semantika I PF

Semantička prav

Kvantifikatori

Normalne i standardne forme

Primjer

Promotrimo sljedeće izraze:

- Izraz $F: ((P \land Q) \Rightarrow R)$ je formula;
- Izraz G : P¬Q nije formula.

- 1 Formulu $(F \star G)$ pišemo bez (vanjskih) zagrada; Ovdie ie \star bilo koji logički veznik.
- 2 Koristimo jačinu vezanja logičkih veznika:

$$\neg \triangleright \land \triangleright \lor \triangleright \Rightarrow \triangleright \Leftrightarrow$$

U navedenom nizu jače veže onaj veznik koji je više lijevo.

Primjer

 $F: ((P \lor Q) \Rightarrow R)$ možemo pisati u obliku

 $F: P \lor Q \Rightarrow R \text{ dok primjerice}$

 $G: ((\neg P) \land (R \lor S))$ možemo pisati u obliku

 $G: \neg P \land (R \lor S)$

Semantika PL

Prije navedenim pravilima definirali smo sintaksu propozicijske logike, tj. rekli smo kako se grade formule u PL. Značenje formula, tj. semantika formula, je postupak određivanja istinosne vrijednosti formula. Sa PR[F] označavamo skup svih propozicija od kojih je izgrađena formula F.

Definicija

Interpretacija formule F je preslikavanje

$$I: PR[F] \longrightarrow \{0,1\}$$

U zadavanju interpretacije koriste se i simboli *F* i *T* umjesto 0, 1 respektivno.

logika (PL)
Sintaksa PL
Semantika PL
Semantička pravi
Logička posljedic
Semantička
jednakost formula

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR

Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

Primjer

$$F = P \wedge \neg R$$

Jedna interpretacija od F je

Iz tablice čitamo: I(P) = 1, I(R) = 0.

Kažemo da je P u interpretaciji I istinito (P u I vrijedi), a R je u I neistinito (R u I ne vrijedi).

Broj interpretacija

programiranje Logičko programiranje

Propozicijsk logika (PL)

Sintaksa PL

Semantika PL Semantička pravila

Semantička jednakost formul Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR

Semantika LPR

Semanticka prav Katalog LPR

Kvantifikatori

Normalne i standardne forme

Propozicija

Neka je broj elemenata u skupu PR[F], |PR[F]|, jednak k. Tada formula F ima 2^k različitih interpretacija.

Semantička pravila

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijska logika (PL)

Sintaksa PL Semantika PL

Semantička pravila

Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Semantika LPR

Katalog LPR Kvantifikatori

Kvantifikatori ograničenog opseg Normalne i standardne forme

Definicija

Semantička pravila za negaciju definiramo tablicom:

$$\begin{array}{c|cc}
F & \neg F \\
\hline
0 & 1 \\
1 & 0
\end{array}$$

Ako je
$$I(F) = 0$$
, onda je $I(\neg F) = 1$

Ako je
$$I(F) = 1$$
, onda je $I(\neg F) = 0$

Semantička pravila

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk Iogika (PL)

Sintaksa PL Semantika PL

Semantička pravila

Logička posljedica

jednakost formu Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPF

Semantička pra

Katalog LPH Kvantifikatori

Normalne i standardne forme

Definicija

Semantička pravila za \lor , \land , \Rightarrow , $i \Leftrightarrow$ dana su u tablici:

F	G	$F \vee G$	$F \wedge G$	$F\Rightarrow G$	$F \Leftrightarrow G$
0	0	0	0	1	1
0	1	1	0	1	0
1	0	1	0	0	0
1	1	1	1	1	1

Iz tablice čitamo:

- F ∨ G vrijedi u I ako barem jedna od formula F, G vrijedi u I;
- $F \lor G$ ne vrijedi u I ako obe formule F, G ne vrijede u I.
- $F \wedge G$ vrijedi u I ako obe formule F, G vrijede u I;
- $F \wedge G$ ne vrijedi u I ako barem jedna od formula F, G ne vrijedi u I.
- Implikacija F ⇒ G vrijedi u I u svim slučajevima osim kada F vrijedi u I i G ne vrijedi u I.
- Ekvivalencija $F \Leftrightarrow G$ vrijedi u I samo onda kada F i G imaju istu istinosnu vrijednost u I.

Primjer

Deklarativno rogramiranje Logičko rogramiranje i simbolička logika

Propozicijski logika (PL)

Sintaksa PL Semantika PL

Semantička pravila

Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Primjer

$$F \equiv P \lor Q \Rightarrow R$$

Odrediti $I_1(F)$, $I_2(F)$.

 $I_1(F): 1 \lor 1 \Rightarrow 0 = 1 \Rightarrow 0 = 0$; prema tome, $I_1(F) = 0$, $I_2(F)$ nije definirano, jer $I_2(F)$ nije interpretacija za F.

Primjer

Kada je I(F) = 1, onda kažemo da je F istinito u I ili da F vrijedi u I. Sukladno tome, kada je I(F) = 0, onda kažemo da je F neistinito u I ili da F ne vrijedi u I. Istinosna tablica od F sadrži vrijednosti formule F u svakoj njenoj interpretaciji.

Primjer

Neka je $F \equiv \neg P \land Q$. Istinosna tablica za formulu F je:

Р	Q	$\neg P$	F
0	0	1	0
0	1	1	1
1	0	0	0
1	1	0	0

Propozicijska ogika (PL)

Sintaksa PL Semantika PL

Semantička pravila

Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori

4□ > 4□ > 4 = > 4 = > = 900

Tautologija

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL
Semantika PL

Semantička pravila

Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Definicija

Formula F je tautologija, identički istinit sud ili validna formula ako F vrijedi u svakoj svojoj interpretaciji, tj. I(F) = 1 za svaku interpretaciju I od F.

Primjer

 $F \equiv P \vee \neg P$ je tautologija.

Sa $F \equiv \top$ označavamo da je F tautologija;

Kontradikcija

Definicija

Formula F je kontradikcija, antitautologija ili identički lažan sud ako F ne vrijedi u svakoj svojoj interpretaciji, tj. I(F) = 0 za svaku interpretaciju I od F.

Primjer

 $G \equiv P \wedge \neg P$ je kontradikcija.

Sa $F \equiv \bot$ označavamo da je F kontradikcija.

Sintaksa PL Semantika PL

Semantička pravila

Semantička jednakost formula Katalog PL

Logika prvo reda (LPR) Sintaksa LPR

Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i

Ispunjiva formula

orogramiranjo i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantika PL

Semantička pravila Logička posljedica

Semantička jednakost formuli Katalog PL

Logika prvo reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opseg
Normalne i

Definicija

Formula F koja je istinita u barem jednoj interpretaciji, tj. postoji I(F)=1 za barem jednu interpretaciju I od F, nazivamo ispunjivom ili antikontradiktornom.

Primjer

 $G \equiv P \Rightarrow Q$ je antikontradiktorna.

Interpretacija

Interpretacija niza formula F_1, \dots, F_n je preslikavanje

$$I: PR[F_1] \cup ... \cup PR[F_n] \longrightarrow \{0,1\}$$

 $I(F_i)$ računamo tako da u formulu F_i uvrstimo vrijednosti propozicija iz F_i koje su definirane interpretacijom I.

Interpretacija I formule F je model za F ako F vrijedi u I. Interpretacija I niza formula F_1, \ldots, F_n je model danog niza formula ako svaka od formula F_1, \ldots, F_n vrijedi u I.

Za niz formula $F_1, ..., F_n$ kažemo da je konzistentan ako ima model; u protivnome, kažemo da je dani niz kontradiktoran.

Semantika PL Semantička pravila

Logička posljedica

Semantička jednakost formula Katalog PL

reda (LPR)
Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Primjer

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL Semantika PL

Semantička pravila

Semantička jednakost formu Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR

Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i

Primjer

Ispitati konzistentnost formula $F \equiv P \Rightarrow Q$, $G \equiv \neg Q$. Ispitujemo je li niz F, G ima model. Potrebno je pronaći interpretaciju u kojoj vrijede i F i G. Istinitosnom tablicom dobivamo sve interpretacije:

	Р	Q	F	G
Ī	0	0	1	1
	0	1	1	0
	1	0	0	1
	1	1	1	0

Primjer

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijska logika (PL)

Sintaksa PL Semantika PL

Semantička pravila

Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsegi
Normalne i
standardne forme

Primjer

Iz tablice čitamo da u interpretaciji:

vrijede i F i G, čime zaključujemo da niz F, G ima model, tj. da je niz F, G konzistentan.

Definicija

Notacija:

Za formulu G kažemo da je posljedica formula $F_1, ..., F_n$ ako za svaku interpretaciju I formula $F_1, ..., F_n$, G vrijedi: Ako je I model za $F_1, ..., F_n$, onda je I model i za G

$$F_1, \ldots, F_n \models G$$

Da G nije logička posljedica od $F_1, ..., F_n$ pišemo ovako:

$$F_1, \ldots, F_n \nvDash G$$

Primjer

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL

Semantička pra

Logička posljedica

Semantička jednakost formu

Jednakost form Katalog PL

reda (LPR)

Sintaksa LPR Semantika LPR

Semantička pr

Kvantifikatori

ograničenog opseg Normalne i

Normalne i standardne forme

Primjer

Ispitati je li vrijedi $\neg (P \lor Q) \vDash \neg P \land \neg Q$.

Р	Q	$P \lor Q$	$ \neg(P\lor Q) $	$\neg P$	$\neg Q$	$ \neg P \wedge \neg Q $
0	0	0	1	1	1	1
0	1	1	0	1	0	0
1	0	1	0	0	1	0
1	1	1	0	0	0	0

Primjer

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pra

Logička posljedica

Samantička

Semantička jednakost formu Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Primjer

Iz tablice vidimo da je jedino interpretacija:

model za $\neg (P \lor Q)$. Obzirom da je interpretacija I također i model za $\neg P \land \neg Q$ zaključujemo da $\neg (P \lor Q) \vDash \neg P \land \neg Q$ vrijedi.

Jednakost formula

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila

Semantička jednakost formula Katalog Pl

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPI

Katalog LPR Kvantifikatori

ograničenog opseg Normalne i standardne forme

Definicija

Formule F i G su jednake ako vrijedi

$$F \models G i G \models F$$

Pišemo

$$F \equiv G$$

Jednakost $F \equiv G$ znači jednakost pripadnih istinosnih tablica.

Metateoremi o logičkoj posljedici

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsł logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica

Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravili Katalog LPR Kvantifikatori

Kvantifikatori ograničenog opsega Normalne i standardne forme

Propozicija

 $F_1, ..., F_n \models G$ ako i samo ako je formula $H \equiv (F_1 \land ... \land F_n) \land \neg G$ kontradikcija.

Propozicija

 $F_1, ..., F_n \models G$ ako i samo ako je formula $H \equiv (F_1 \land ... \land F_n) \Rightarrow G$ tautologija.

Literal

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica

Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i

Definicija

Za formulu F kažemo da je literal ako je $F \equiv P$ ili $P \equiv \neg P$ pri čemu je P propozicija.

Definicija

Za formulu F kažemo da je konjunkcija formula $F_1, ... F_n$ ako je $F \equiv F_1 \wedge ... \wedge F_n$. Analogno tome kažemo da je formula F disjunkcija formula $F_1, ... F_n$ ako je $F \equiv F_1 \vee ... \vee F_n$.

Normalne forme

Definicija

Kažemo da je formula F u konjunktivnoj normalnoj formi (KNF) ako je F konjunkcija formula F_1, \ldots, F_n , a svaki F_i , $i \in \{1, \ldots, n\}$ je disjunkcija nekih literala $F_{i1}, \ldots F_{ik}$

Definicija

Kažemo da je formula F u disjunktivnoj normalnoj formi (DNF) ako je F disjunkcija formula F_1, \ldots, F_n , a svaki $F_i, i \in \{1, \ldots, n\}$ je konjunkcija nekih literala $F_{i1}, \ldots F_{ik}$.

Primier

Formula $F \equiv (\neg P \lor Q) \land (R \lor \neg S) \land (P \lor Q \lor R \lor S)$ je u KNF, ako su P, Q, R, S propozicije. Formula $G \equiv Q \lor (\neg Q \land P) \lor (\neg Q \land \neg S)$ je u DNF, ako su P, Q, S propozicije.

Propozicijsk logika (PL) Sintaksa PL Semantika PL

Logička posljedica Semantička jednakost formula Katalog PL

Sintaksa LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme
Zadadi

Svaku formulu moguće je transformirati u njezinu semantički ekvivalentnu formulu koja je u konjunktivnoj odnosno disjunktivnoj normalnoj formi pomoću sljedećeg kataloga PL.

Za bilo koje formule F, G, H vrijedi:

- (komutacija)

$$F \lor G \equiv G \lor F$$

 $F \land G \equiv G \land F$

3 (asocijacija za $\star \in \{\lor, \land, \Leftrightarrow\}$) $(F \star G) \star H \equiv F \star (G \star H)$

Rvantifikatori ograničenog opsega Normalne i standardne forme Zadaci

(distribucija)
$$F \lor (G \land H) \equiv (F \lor G) \land (F \lor H)$$

$$F \land (G \lor H) \equiv (F \land G) \lor (F \land H)$$

$$\begin{array}{ccc}
\neg(\neg F) & \equiv & F \\
\neg(F \lor G) & \equiv & \neg F \land \neg G \\
\neg(F \land G) & \equiv & \neg F \lor \neg G \\
\neg(F \Rightarrow G) & \equiv & F \land \neg G
\end{array}$$

$$\begin{array}{ccc} \mathsf{F} \Rightarrow \mathsf{G} & \equiv & \neg \mathsf{F} \vee \mathsf{G} \\ \mathsf{F} \Leftrightarrow \mathsf{G} & \equiv & (\mathsf{F} \Rightarrow \mathsf{G}) \wedge (\mathsf{G} \Rightarrow \mathsf{F}) \end{array}$$

(kontrapozicija)
$$F \Rightarrow G \equiv \neg G \Rightarrow \neg F$$

Katalog PL III

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL

Semantička pravila

Logička posljedica

Semantička

Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR

Semantika LPF

Katalog LPF

Kvantifikatori

Normalne i standardne fo (jednakosti s \perp i \top) $\neg \bot \equiv \top$ $\neg \top \equiv \bot$ $F \lor \bot \equiv F$ $F \lor \top \equiv \top$ $F \land \bot \equiv \bot$ $F \land \top \equiv F$ $F \lor \neg F \equiv \top$

 $F \wedge \neg F \equiv \bot$

Primjer

programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica

jednakost fo

Logika prvo

Sintaksa LPR Semantika LPR

Semantika LPR Semantička pravi

Katalog LPR

Kvantifikatori

Normalne i standardne forme

Primjer

Neka je zadana formula $F \equiv (P \land Q) \Rightarrow (Q \Leftrightarrow S)$. Transformirajte formulu F u konjunktivnu i disjunktivnu normalnu formu.

Primier

Riešenie

Katalog PL

Računamo KNF:

$$F \equiv (P \land Q) \Rightarrow (Q \Leftrightarrow S)$$

$$\equiv \neg (P \land Q) \lor (Q \Leftrightarrow S)$$

$$\equiv \neg (P \land Q) \lor [(Q \Rightarrow S) \land (S \Rightarrow Q)]$$

$$\equiv \neg (P \land Q) \lor [(\neg Q \lor S) \land (\neg S \lor Q)]$$

$$\equiv \neg P \lor \neg Q \lor [(\neg Q \lor S) \land (\neg S \lor Q)]$$

 $= \neg P \lor \neg Q \lor S$

Prema 8.3, zagrade Obzirom da smo eliminirali jedan od osnivnih veznika (konjunkciju), konačni izraz predstavlia ujedno i KNF i DNF.

 $\equiv \neg P \lor [(\neg Q \lor \neg Q \lor S) \land (\neg Q \lor \neg S \lor Q)]$

 $\equiv \neg P \vee [(\neg Q \vee S) \wedge (\neg S \vee \top)]$

 $\equiv \neg P \vee [(\neg Q \vee S) \wedge \top]$

Prema 5.4

Prema 6.2

Prema 5.4

Prema 4.1

Prema 8.7

Prema 8.4

Prema 5.3. zagrade

Reprezentant formule

Disjunkcije literala u KNF ćemo nazivati disjunktima.

Definicija

Neka su $F_1, ..., F_n$ disjunkti iz KNF formule F. Za skup $\{F_1, ..., F_n\}$ kažemo da predstavlja formulu F te ga zovemo predstavnikom ili reprezentantom.

Primjer

Skup $\{\neg P \lor Q, R \lor \neg S, P \lor Q \lor R \lor S\}$ je reprezentant formule $F \equiv (\neg P \lor Q) \land (R \lor \neg S) \land (P \lor Q \lor R \lor S).$

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Katalog PL Logika prvog reda (LPR) Sintaksa LPR

Sintaksa LPH
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalogio

Kontrarne formule

Katalog PL

Definicija

Za formule $F \equiv P$ i $G \equiv \neg P$ kažemo da su kontrarne ili suprotne. Svaki skup disjunkata $\{P, \neg P\}$ nazivamo kontrarnim ili kontradiktornim parom disjunkata.

Definicija

Neka su F_1 i F_2 disjunkti, takvi da je $F_1 \equiv P \lor F_1'$ i $F_2 \equiv \neg P \lor F_2'$. Disjunkt $F_3 \equiv F_1' \lor F_2'$ nazivamo rezolventom disjunkata F_1 i F_2 , a samo pravilo izvoda disjunkta F_3 iz disjunkata F_1 i F_2 pravilom rezolucije.

Rezolventu disjunkata F_1 i F_2 označavat ćemo s res (F_1, F_2) .

Primjer

Neka je $F_1 \equiv P \lor \neg Q \lor \neg R \lor S$ i $F_2 \equiv P \lor Q \lor \neg R \lor \neg S$, tada su disjunkti $F_3 \equiv P \lor \neg R \lor S \lor \neg S$ i $F_4 \equiv P \lor Q \lor \neg Q \lor \neg R$ dvije moguće rezolvente disjunkata F_1 i F_2 .

Semantika PL Semantička pravi Logička posljedic Semantička jednakost formula Katalog PL

reda (LPR)
Sintaksa LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Metateorem o rezolventi

Deklarativno programiranje Logičko programiranje

Propozicijska logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička

Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR

Semantika LPR

Katalog LPR Kvantifikatori

ograničenog opseg

Normalne i standardne forme

Propozicija

Rezolventa $res(F_1, F_2)$ disjunkata F_1 i F_2 je njihova logička posljedica.

Rezolutivni izvod

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijs logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opseg:

Definicija

Neka je $\mathbb D$ skup disjunkata. Pod rezolutivnim izvodom formule F iz skupa $\mathbb D$ razumijevamo svaki niz disjunkata F_1, \ldots, F_n za koji vrijedi: za svaki $j \in \{1, \ldots n\}$ je ili $F_j \in \mathbb D$ ili je F_j rezolventa nekih disjunkata F_r , F_s , gdje je r, $s \leqslant j-1$ i $F_n \equiv F$.

Rezolutivni izvod

Deklarativno rogramiranje Logičko rogramiranje simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantika PL

Semantička pravila Logička posljedica

Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR

Katalog LPR
Kvantifikatori
ograničenog opsega

ograničenog opsega Normalne i standardne forme Zadaci

Primjer

Neka je $\mathbb{D} = \{P, Q \lor \neg P, R \lor \neg P, \neg P \lor \neg Q \lor \neg R\}$. Primjenjujući pravilo rezolucije dobivamo sljedeći rezolutivni izvod praznog disjunkta \bot iz \mathbb{D} :

- 1) C_1 : P element iz \mathbb{D}
- 2) C_2 : $Q \vee \neg P$ element iz \mathbb{D}
- 3) C_3 : Q rezolventa C_1 i C_2
- 4) C_4 : $\neg P \lor \neg Q \lor \neg R$ element iz $\mathbb D$
- 5) C_5 : $\neg P \lor \neg R$ rezolventa C_3 i C_4
- 6) C_6 : $R \vee \neg P$ element iz \mathbb{D}
- 7) C_7 : $\neg P$ rezolventa C_5 i C_6
- 8) C_8 : \perp rezolventa C_1 i C_7

Metateorem

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsł logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička

Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opseg

Propozicija

Neka je $\mathbb D$ nekontradiktoran skup disjunkata i I odgovarajuća interpretacija. Ako niz disjunkata D_1, \ldots, D_n predstavlja rezolutivni izvod disjunkta D iz skupa $\mathbb D$, onda je D istinit u interpretaciji I.

Katalog PL

Deklarativno orogramiranje Logičko orogramiranje i simbolička logika

Propozicijska logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica

jednakost fo

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega

 Prethodno navedeni rezolutivni izvod omogućava nam "automatizirano" izvođenje logičkih posljedica iz nekog početnog skupa formula automatskog u smislu da ga je moguće programirati na računalu!

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantička PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvo reda (LPR)

Sintaksa LPR
Semantika LPR

Katalog LPR
Kvantifikatori
ograničenog opsega

 Prethodno navedeni rezolutivni izvod omogućava nam "automatizirano" izvođenje logičkih posljedica iz nekog početnog skupa formula automatskog u smislu da ga je moguće programirati na računalu!

 U načelu iz niza formula možemo zaključiti je li vrijedi neka nova formula – dakle riječ je o automatiziranom zaključivanju.

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijski logika (PL) Sintaksa PL Semantika PL Semantička pravi

jednakost fo Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normantičenog opsega
Normantičenog opsega

- Prethodno navedeni rezolutivni izvod omogućava nam "automatizirano" izvođenje logičkih posljedica iz nekog početnog skupa formula automatskog u smislu da ga je moguće programirati na računalu!
- U načelu iz niza formula možemo zaključiti je li vrijedi neka nova formula dakle riječ je o automatiziranom zaključivanju.
- Na vrlo sličnom principu temelji se deduktivni stroj kod logičkog programiranja.

Postupak dokazivanja logičke posljedice rezolucijom

Katalog PL

 Pretpostavimo da želimo dokazati da je formula G logička posljedica formula F_1, \ldots, F_n , tj. $F_1, \ldots, F_n \models G$.

- Deklarativno programiranje Logičko programiranje i simbolička logika
- Propozicijska logika (PL)
- Sintaksa PL Semantika PL
- Semantička pravila Logička posljedica
- Semantička jednakost fo
- Katalog PL

Logika prvo reda (LPR)

Sintaksa LPR Semantika LPR

Semantička pravil

Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme

- Pretpostavimo da želimo dokazati da je formula G logička posljedica formula F_1, \ldots, F_n , tj. $F_1, \ldots, F_n \models G$.
- Prema prvom metateoremu o logičkoj posljedici dovoljno je dokazati da je formula $F \equiv F_1 \wedge ... \wedge F_n \wedge \neg G$ kontradiktorna.

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

- Pretpostavimo da želimo dokazati da je formula G logička posljedica formula F_1, \dots, F_n , tj. $F_1, \dots, F_n \models G$.
- Prema prvom metateoremu o logičkoj posljedici dovoljno je dokazati da je formula $F \equiv F_1 \wedge ... \wedge F_n \wedge \neg G$ kontradiktorna.
- Transformiramo formulu F u ekvivalentnu formulu u KNF koristeći katalog PL.

- Deklarativno programiranje Logičko programiranje i simbolička logika
- Propozicijska logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Katalog PL
Logika prvog
reda (LPR)
Sintaksa LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

- Pretpostavimo da želimo dokazati da je formula G logička posljedica formula F_1, \ldots, F_n , tj. $F_1, \ldots, F_n \models G$.
- Prema prvom metateoremu o logičkoj posljedici dovoljno je dokazati da je formula $F \equiv F_1 \wedge ... \wedge F_n \wedge \neg G$ kontradiktorna.
- Transformiramo formulu F u ekvivalentnu formulu u KNF koristeći katalog PL.
- Na taj način dolazimo do skupa $\mathbb{D} = \{D_1, \dots, D_k\}$ disjunkata koji reprezentira formulu F.

- Pretpostavimo da želimo dokazati da je formula G logička posljedica formula F_1, \ldots, F_n , tj. $F_1, \ldots, F_n \models G$.
- Prema prvom metateoremu o logičkoj posljedici dovoljno je dokazati da je formula $F \equiv F_1 \wedge ... \wedge F_n \wedge \neg G$ kontradiktorna.
- Transformiramo formulu F u ekvivalentnu formulu u KNF koristeći katalog PL.
- Na taj način dolazimo do skupa $\mathbb{D} = \{D_1, \dots, D_k\}$ disjunkata koji reprezentira formulu F.
- Obzirom da je $F \equiv D_1 \wedge ... \wedge D_k$ trebamo dokazati da je skup $\mathbb D$ kontradiktoran, tj. da je u svakoj interpretaciji formule F bar jedan od disjunkata $D_1, ..., D_k$ lažan. Dakle, dovoljno je iz skupa $\mathbb D$ izvesti identički lažan disjunkt \bot pomoću pravila rezolucije.

- i simbolička logika Propozicijska
- logika (PĹ)
 Sintaksa PL
 Semantika PL
 Semantička pravila
 Logička posljedica
 Semantička
 jednakost formula
 Katalog PL
- Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

- Pretpostavimo da želimo dokazati da je formula G logička posljedica formula F_1, \ldots, F_n , tj. $F_1, \ldots, F_n \models G$.
- Prema prvom metateoremu o logičkoj posljedici dovoljno je dokazati da je formula $F \equiv F_1 \wedge ... \wedge F_n \wedge \neg G$ kontradiktorna.
- Transformiramo formulu F u ekvivalentnu formulu u KNF koristeći katalog PL.
- Na taj način dolazimo do skupa $\mathbb{D} = \{D_1, \dots, D_k\}$ disjunkata koji reprezentira formulu F.
- Obzirom da je $F \equiv D_1 \wedge ... \wedge D_k$ trebamo dokazati da je skup \mathbb{D} kontradiktoran, tj. da je u svakoj interpretaciji formule F bar jedan od disjunkata $D_1, ..., D_k$ lažan. Dakle, dovoljno je iz skupa \mathbb{D} izvesti identički lažan disjunkt \bot pomoću pravila rezolucije.
- Prema metateoremu o rezolventi vrijedi da je $\{D_1, ..., D_k\} \models \bot$, a prema prvom metateoremu o logičkoj posljedici možemo zaključiti da je formula $F \equiv F_1 \land ... \land F_n \land \neg G$ kontradiktorna.

Potpunost i adekvatnost postupka

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijska logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Katalog PL

Logika prvog
reda (LPR)
Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

- Navedeni postupak je potpun uvijek postoji rezolutivni izvod identički lažnog disjunkta iz kontradiktornog skupa disjunkata (metateorem potpunosti pravila rezolucije za račun sudova)
- Navedeni postupak je adekvatan skup disjunkata je kontradiktoran ako postoji rezolutivni izvod identički lažnog disjunkta iz tog skupa (metateorem adekvatnosti pravila rezolucije za račun sudova)

Primjer PL I

Zamislimo sljedeću situaciju izraženu prirodnim jezikom:

Na mjestu zločina pronađeno je krzno psa ili krzno mačke. Ako je nađeno krzno psa, policajac Joža bi imao napad alergije. Ako je na mjestu zločina pronađeno krzno mačke Branka je odgovorna za kriminalno djelo. Policajac Joža nije imao napad alergije.

Odredimo je li Branka odgovorna za kriminalno djelo!

Prvo odredimo bazične propozicije:

- P na mjestu zločina je pronađeno krzno psa
- M na mjestu zločina je pronađeno krzno mačke
- A policajac Joža je imao alergijski napad
- B Branka je odgovorna za kriminalno djelo

Propozicijska ogika (PL)

Semantička pravi Logička posljedic Semantička jednakost formula Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR

Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

Primjer PL II

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijska logika (PL) Sintaksa PL

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Katalog PL

reda (LPR)
Sintaksa LPR
Semantika LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Sada možemo zapisati situaciju u PL na sljedeći način:

$$F_1 : P \lor M$$

$$F_2 : P \Rightarrow A$$

$$F_3 : M \Rightarrow B$$

$$F_4 : \neg A$$

Odnosno naš problem svodi se na dokazivanje da vrijedi:

$$(F_1,F_2,F_3,F_4) \models G$$

Prema prvom metateoremu o logičkoj posljedici trebamo dokazati:

$$F_1 \wedge F_2 \wedge F_3 \wedge F_4 \wedge \neg B \equiv \bot$$

Primjer PL III

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Semantika PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula

Katalog PL

reda (LPR)
Sintaksa LPR

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Odnosno:

$$(P \lor M) \land (P \Rightarrow A) \land (M \Rightarrow B) \land \neg A \land \neg B \equiv \bot$$

Pronađimo KNF:

$$(P \lor M) \land (\neg P \lor A) \land (\neg M \lor B) \land \neg A \land \neg B \equiv \bot$$

Dakle, $\mathbb{D} = \{P \lor M, \neg P \lor A, \neg M \lor B, \neg A, \neg B\}$ Sada možemo upotrijebiti postupak rezolucije:

Primjer PL IV

Katalog PL

```
element iz D
 P \vee M
 element iz D
 \neg P \lor A
3)
 \neg M \lor B
 element iz D
 element iz D
5)
 element iz D
6)
 M \vee A
 rezolventa C<sub>1</sub> i C<sub>2</sub>
 rezolventa C3 i C5
 \neg M
 rezolventa C<sub>4</sub> i C<sub>6</sub>
 rezolventa C7 i C8
9)
```

Automatizacija

programiranje Logičko programiranje i simbolička logika

Propozicijska logika (PL)

Sintaksa PL

Semantička pravil

Logička posljedica

Semantička

jednakost to

Katalog PL

Logika prvog

Sintaksa LPR

Semantika LPR

Semantička prav

Kvantifikatori

ograničenog opseg Normalne i

Normalne i standardne forme

Možemo li ovaj postupak automatizirati računalnim programom?

Automatizacija

Katalog PL

Možemo li ovaj postupak automatizirati računalnim programom?

U čemu je problem?

Automatizacija

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička

jednakost for Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i Možemo li ovaj postupak automatizirati računalnim programom?

U čemu je problem?

Koristili smo heuristiku prilikom određivanja koje elemente rezolvirati, računalni program morao bi ići korak po korak i rezolvirati sve moguće elemente.

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsl

Sintaksa PL

Semantička pravila

Logička posljedica

iednakost fo

Katalog PL

Logika prvog

Sintaksa LPR Semantika LPR

Semantika LPR

Katalog LPR

Kvantifikatori ograničenog opsega

Normalne i standardne forme

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL

Semantička pravila

Logička posljedica

Semantička

Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR

Semantika LPR

Semantička pra

Kvantifikatori

Normalne i standardne forme Algoritam $\mathbb{D}' \leftarrow \mathbb{D} /\!\!/ \mathbb{D}' \text{ bit \'ee novi } \mathbb{D} \text{ u sljede\'eim iteracijama}$

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL

Semantička pravila

Logička posljedio

Semanticka iednakost fo

Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR

Semantika LPR

Katalog LPR Kvantifikatori

ograničenog opseg Normalne i

Normalne i standardne forme Zadaci

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL

Semantička pravila

Logička posljedic

iednakost fo

Katalog PL

Logika prvog

Sintaksa LPR

Semantika LPR

Katalog LPR Kvantifikatori

ograničenog opseg Normalne i

Normalne i standardne forme

Algoritam

 $\mathbb{D}' \leftarrow \mathbb{D} /\!/ \mathbb{D}'$ bit će novi \mathbb{D} u sljedećim iteracijama $R \leftarrow \varnothing /\!/ R$ skup rezolviranih parova

Katalog PL

Algoritam

čini

 $\mathbb{D}' \leftarrow \mathbb{D} /\!\!/ \mathbb{D}'$ bit će novi \mathbb{D} u sljedećim iteracijama $R \leftarrow \varnothing /\!/ R$ skup rezolviranih parova

Deklarativno rrogramiranje Logičko rrogramiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL

Semantička pravil

Logička posljedio

Semantička

Katalog PL

Logika prvog reda (LPR)

Semantika I Pl

Semantika LPF

Katalog LPR

Kvantifikatori ograničenog opsega

Normalne i standardne forme

Algoritam

 $\mathbb{D}' \leftarrow \mathbb{D} /\!/ \mathbb{D}'$ bit će novi \mathbb{D} u sljedećim iteracijama

 $R \leftarrow \varnothing //R$ skup rezolviranih parova čini

 $promjena \leftarrow \bot$

Katalog PL

Algoritam

 $\mathbb{D}' \leftarrow \mathbb{D} /\!/ \mathbb{D}'$ bit će novi \mathbb{D} u sljedećim iteracijama

 $R \leftarrow \varnothing //R$ skup rezolviranih parova čini

promjena $\leftarrow \bot$ // indikator je li došlo do promjene u skupu $\mathbb D$

Deklarativno rogramiranje Logičko rogramiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL

Semantička pravi

Logička posljedi

iednakoet fo

Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR

Semantika LPF

Katalog LPR Kvantifikatori

Normalne i standardne forme

Algoritam

 $\mathbb{D}' \leftarrow \mathbb{D} /\!\!/ \mathbb{D}'$ bit će novi \mathbb{D} u sljedećim iteracijama

 $R \leftarrow \varnothing //R$ skup rezolviranih parova čini

promjena $\leftarrow \bot$ // indikator je li došlo do promjene u skupu $\mathbb D$

 $E \leftarrow \emptyset$

Katalog PL

Algoritam

 $\mathbb{D}' \leftarrow \mathbb{D} /\!/ \mathbb{D}'$ bit će novi \mathbb{D} u sljedećim iteracijama

 $R \leftarrow \emptyset // R$ skup rezolviranih parova čini

promjena $\leftarrow \bot$ // indikator je li došlo do promjene u skupu $\mathbb D$

 $E \leftarrow \varnothing$ // skup provjerenih elemenata (da ne rezolviramo element sam sa sobom)

Deklarativno rogramiranje Logičko rogramiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL

Semantička pravila

Logicka posljedio Semantička

Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR

Semantička prav

Katalog LPR

Kvantifikatori
ograničenog opsega

Normalne i standardne forme

Algoritam

 $\mathbb{D}' \leftarrow \mathbb{D} \ /\!\!/ \mathbb{D}'$ bit će novi \mathbb{D} u sljedećim iteracijama

 $R \leftarrow \varnothing // R$ skup rezolviranih parova čini

promjena $\leftarrow \bot$ // indikator je li došlo do promjene u skupu $\mathbb D$

 $E \leftarrow \varnothing$ // skup provjerenih elemenata (da ne rezolviramo element sam sa sobom)

 $\forall p\in\mathbb{D}$

Katalog PL

Algoritam

```
\mathbb{D}' \leftarrow \mathbb{D} /\!/ \mathbb{D}' bit će novi \mathbb{D} u sljedećim iteracijama
R \leftarrow \emptyset // R skup rezolviranih parova
čini
 promjena \leftarrow \bot // indikator je li došlo do promjene u skupu \mathbb D
 E \leftarrow \emptyset // skup provjerenih elemenata (da ne rezolviramo element sam sa sobom)
 \forall p \in \mathbb{D}
 E \leftarrow E \cup \{p\}
```

```
Deklarativno
rogramiranje
Logičko
rogramiranje
i simbolička
logika
```

Propozicijsk logika (PL)

Semantika PL Semantička pravila

Logička posljedica

jednakost fo

Logika prvo

Sintaksa LPR Semantika LPF

Semantička prav Katalog LPR

Kvantifikatori ograničenog opsega

Normalne i standardne forme

Algoritam

```
\begin{array}{l} \mathbb{D}'\leftarrow\mathbb{D}\;/\!/\mathbb{D}'\;\text{bit \'ee novi}\;\mathbb{D}\;\text{u sljede\'eim iteracijama}\\ R\leftarrow\varnothing\;/\!/R\;\text{skup rezolviranih parova}\\ \check{c}ini\\ promjena\leftarrow\bot\;/\!/\;\text{indikator je li došlo do promjene u skupu}\;\mathbb{D}\\ E\leftarrow\varnothing\;/\!/\;\text{skup provjerenih elemenata (da ne rezolviramo element sam sa sobom)}\\ \forall p\in\mathbb{D}\\ E\leftarrow E\cup\{p\}\\ \forall q\in\mathbb{D}-E \end{array}
```

Algoritam

```
Propozicijska
ogika (PL)
Sintaksa PL
Semantika PL
```

Semantika PL
Semantička pravila
Logička posljedica

Logicka posljedica Semantička

Katalog PL

Logika prvog reda (LPR)

```
Semantika LPR
Semantička pravil
Katalog LPR
```

ograničenog opse Normalne i standardne forme

```
\mathbb{D}'\leftarrow\mathbb{D}\;/\!/\mathbb{D}' bit će novi \mathbb{D}\; u sljedećim iteracijama R\leftarrow\varnothing\;/\!/R skup rezolviranih parova čini promjena \leftarrow\perp\;/\!/ indikator je li došlo do promjene u skupu \mathbb{D} E\leftarrow\varnothing\;/\!/ skup provjerenih elemenata (da ne rezolviramo element sam sa sobom) \forall p\in\mathbb{D} E\leftarrow E\cup\{p\} \forall q\in\mathbb{D}-E ako p=x\vee F_1 i ako je q=\neg x\vee F_2 i (p,q)\notin R tada
```

Algoritam

```
\mathbb{D}'\leftarrow\mathbb{D}'/\mathbb{D}' bit će novi \mathbb{D} u sljedećim iteracijama R\leftarrow\varnothing // R skup rezolviranih parova čini promjena \leftarrow\bot // indikator je li došlo do promjene u skupu \mathbb{D} E\leftarrow\varnothing // skup provjerenih elemenata (da ne rezolviramo element sam sa sobom) \forall p\in\mathbb{D} E\leftarrow E\cup\{p\} \forall q\in\mathbb{D}-E ako p=x\vee F_1 i ako je q=\neg x\vee F_2 i (p,q)\notin R tada ako res(p,q)=\bot tada vrati uspjeh
```

logika (PL) Sintaksa PL

Semantika PL Semantička pravila

Logička posljedica Semantička

Semantička jednakost formul Katalog PL

Logika prvo

Sintaksa LPR Semantika LPF

Semantika LPR
Semantička pravi
Katalog LPR

Kvantifikatori ograničenog opsega Normalne i

Algoritam

```
\mathbb{D}' \leftarrow \mathbb{D} \ / \mathbb{D}' bit će novi \mathbb{D} u sljedećim iteracijama R \leftarrow \varnothing \ / R skup rezolviranih parova čini promjena \leftarrow \bot \ / indikator je li došlo do promjene u skupu \mathbb{D} E \leftarrow \varnothing \ / skup provjerenih elemenata (da ne rezolviramo element sam sa sobom) \forall p \in \mathbb{D} E \leftarrow E \cup \{p\} \forall q \in \mathbb{D} - E ako p = x \lor F_1 i ako je q = \neg x \lor F_2 i (p,q) \notin R tada ako res(p,q) = \bot tada vrati uspjeh \mathbb{D}' \leftarrow \mathbb{D}' \cup res(p,q)
```

Kvantifikatori ograničenog op Normalne i standardne for

Katalog PL

Algoritam

Semantička jednakost formula Katalog PL Logika prvog reda (LPR) Sintaksa LPR Semantička pravil Katalog LPR Kvanfilikatori ograničenog opse Normalne i

Algoritam

standardne form

Katalog PL

```
Algoritam
```

Propozicijsk logika (PL)

```
Semantika PL
Semantička pravila
```

Logička posljedica

jednakost fo Katalog PL

Logika prvo reda (LPR)

Semantika LPF

Katalog LPR Kvantifikatori

Normalne i standardne forme

$\mathbb{D}' \leftarrow \mathbb{D} /\!/ \mathbb{D}'$ bit će novi \mathbb{D} u sljedećim iteracijama $R \leftarrow \varnothing /\!/ R$ skup rezolviranih parova čini

```
promjena \leftarrow \bot // indikator je li došlo do promjene u skupu \mathbb{D} E \leftarrow \varnothing // skup provjerenih elemenata (da ne rezolviramo element sam sa sobom) \forall p \in \mathbb{D} E \leftarrow E \cup \{p\} \forall q \in \mathbb{D} - E ako p = x \lor F_1 i ako je q = \neg x \lor F_2 i (p,q) \notin R tada ako res(p,q) = \bot tada vrati uspjeh \mathbb{D}' \leftarrow \mathbb{D}' \cup \operatorname{res}(p,q) R \leftarrow R \cup \{(p,q)\} promjena \leftarrow \top \mathbb{D}' \leftarrow \mathbb{D}':
```

```
Algoritam \mathbb{D}' \leftarrow \mathbb{D} /
```

```
Propozicijska
ogika (PL)
Sintaksa PL
Semantika PL
Semantika pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL
```

Logika prvog reda (LPR) Sintaksa LPR

```
Semantika LPR
Semantička pravila
Katalog LPR
```

```
ograničenog opseg
Normalne i
standardne forme
```

```
\mathbb{D}' \leftarrow \mathbb{D} /\!/ \mathbb{D}' bit će novi \mathbb{D} u sljedećim iteracijama
R \leftarrow \emptyset // R skup rezolviranih parova
čini
 promjena \leftarrow \perp // indikator je li došlo do promjene u skupu \mathbb D
 E \leftarrow \emptyset // skup provierenih elemenata (da ne rezolviramo element sam sa sobom)
 \forall p \in \mathbb{D}
 E \leftarrow E \cup \{p\}
 \forall a \in \mathbb{D} - E
 ako p = x \vee F_1 i ako je q = \neg x \vee F_2 i (p, q) \notin R tada
 ako res(p, q) = \bot tada vrati uspieh
 \mathbb{D}' \leftarrow \mathbb{D}' \cup res(p, q)
 R \leftarrow R \cup \{(p,q)\}
 promiena \leftarrow \top
 \mathbb{D} \leftarrow \mathbb{D}'
dok promjena
```

```
mbolička logika R \leftarrow
```

```
ogika (PL)
```

Semantika PL Semantička pravila

Logička posljedica Semantička

Katalog PL

Logika prvog reda (LPR) Sintaksa LPR

Semantika LPR Semantička prav

Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme

```
Algoritam
\mathbb{D}' \leftarrow \mathbb{D} /\!/ \mathbb{D}' bit će novi \mathbb{D} u sljedećim iteracijama
R \leftarrow \emptyset // R skup rezolviranih parova
čini
 promjena \leftarrow \perp // indikator je li došlo do promjene u skupu \mathbb D
 E \leftarrow \emptyset // skup provierenih elemenata (da ne rezolviramo element sam sa sobom)
 \forall p \in \mathbb{D}
 E \leftarrow E \cup \{p\}
 \forall a \in \mathbb{D} - E
 ako p = x \vee F_1 i ako je q = \neg x \vee F_2 i (p, q) \notin R tada
 ako res(p, q) = \bot tada vrati uspieh
 \mathbb{D}' \leftarrow \mathbb{D}' \cup res(p, q)
 R \leftarrow R \cup \{(p,q)\}
 promiena \leftarrow \top
 \mathbb{D} \leftarrow \mathbb{D}'
dok promjena
vrati neuspjeh
```

Deklarativno
programiranje
Logičko
programiranje
i simbolička
logika

Propozicijska logika (PL)

Sintaksa PL

Semantička pravil

Logička posljedio

Semantička

Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR

Semantika LPF

Katalog LPR

Kvantifikatori

Normalne i standardne fo

1) $C_1 : P \lor M \in \mathbb{D}$ 2) $C_2 : \neg P \lor A \in \mathbb{D}$

3) C_3 : $\neg M \lor B \in \mathbb{D}$

4) C_4 : $\neg A$ $\in \mathbb{D}$

) C_5 : $\neg B$ $\in \mathbb{D}$

6)

Katalog PL

 $P \vee M$ $\neg M \lor B$ $res(C_1, C_2)$ $M \vee A$

```
Deklarativno
programiranje
Logičko
programiranje
i simbolička
logika
```

Propozicijska logika (PL)

Sintaksa PL Semantika PL

Semantička pravila Logička posljedica

jednakost formu

Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR

Semantička pravi

Kvantifikatori

Normalne i standardne forme

 $P \vee B$

 $res(C_1, C_3)$

```
Deklarativno
programiranje
Logičko
programiranje
i simbolička
logika
```

Propozicijska logika (PL)

```
Sintaksa PL
Semantika PL
```

Semantička pravila Logička posljedica

8)

jednakost formu

Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR

Semantička pravi Katalog LPR

Kvantifikatori ograničenog opsega

Normalne i standardne forme

```
egin{array}{llll} 1) & C_1 & : & P ee M & \in \mathbb{D} \\ 2) & C_2 & : & \neg P ee A & \in \mathbb{D} \\ 3) & C_3 & : & \neg M ee B & \in \mathbb{D} \\ 4) & C_4 & : & \neg A & \in \mathbb{D} \\ 5) & C_5 & : & \neg B & \in \mathbb{D} \\ \hline 6) & C_6 & : & M ee A & res(C_1, C_2) \\ 7) & C_7 & : & P ee B & res(C_1, C_3) \\ \hline \end{array}
```

 $res(C_2, C_4)$

```
Deklarativno
orogramiranje
Logičko
orogramiranje
i simbolička
logika
```

```
Propozicijska
logika (PL)
```

Semantika PL
Semantička pravila

Semantička

9)

Katalog PL

Logika prvog reda (LPR)

Semantika LPR
Semantička pravi

Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme

```
egin{array}{llll} 1) & C_1 & : & P ee M & \in \mathbb{D} \\ 2) & C_2 & : & \neg P ee A & \in \mathbb{D} \\ 3) & C_3 & : & \neg M ee B & \in \mathbb{D} \\ 4) & C_4 & : & \neg A & \in \mathbb{D} \\ \hline 5) & C_5 & : & \neg B & \in \mathbb{D} \\ \hline 6) & C_6 & : & M ee A & res(C_1, C_2) \\ 7) & C_7 & : & P ee B & res(C_1, C_3) \\ 8) & C_8 & : & \neg P & res(C_2, C_4) \\ \hline \end{array}
```

 $res(C_3, C_5)$

```
Deklarativno
programiranje
Logičko
programiranje
i simbolička
logika
```

```
Propozicijsk
logika (PL)
```

Semantika PL Semantička pravila Logička posljedica Semantička

jednakost forr Katalog PL

Logika prvog reda (LPR) Sintaksa LPR

Semantika LPR Semantička pravi

Katalog LPR Kvantifikatori ograničenog opsega

ograničenog opsega Normalne i standardne forme

```
P \vee M
 5)
 res(C_1, C_2)
 6)
 M \vee A
 res(C_1, C_3)
 res(C_2, C_4)
 8
 res(C_3, C_5)
10)
 Μ
 res(C_1, C_8)
```

 $res(C_1, C_9)$

```
P \vee M
 5)
 res(C_1, C_2)
 6)
 res(C_1, C_3)
 res(C_2, C_4)
Katalog PL
 res(C_3, C_5)
 10)
 Μ
 res(C_1, C_8)
```

 $res(C_2, C_7)$

```
P \vee M
 \in \mathbb{D}
 5)
 res(C_1, C_2)
 6)
 res(C_1, C_3)
 res(C_2, C_4)
Katalog PL
 res(C_3, C_5)
 10)
 Μ
 res(C_1, C_8)
 res(C_1, C_9)
```

```
P \vee M
 \neg M \lor B
 \in \mathbb{D}
 5)
 6)
 M \vee A
 res(C_1, C_2)
 res(C_1, C_3)
 res(C_2, C_4)
Katalog PL
 res(C_3, C_5)
 10)
 res(C_1, C_8)
 Μ
 res(C_1, C_9)
 12)
 res(C_2, C_7)
```

13) C_{13} : $B \lor A$ $res(C_3, C_6)$

 $res(C_2, C_7)$

```
P \vee M
 \in \mathbb{D}
 5)
 \in \mathbb{D}
 6)
 res(C_1, C_2)
 res(C_1, C_3)
 res(C_2, C_4)
Katalog PL
 res(C_3, C_5)
 10)
 res(C_1, C_8)
 Μ
 res(C_1, C_9)
```

12)

13) C_{13} : $B \lor A$ $res(C_3, C_6)$ 14) C_{14} : M $res(C_4, C_6)$

 $res(C_2, C_7)$

```
P \vee M
 \in \mathbb{D}
 5)
 \in \mathbb{D}
 6)
 res(C_1, C_2)
 res(C_1, C_3)
 8)
 res(C_2, C_4)
Katalog PL
 res(C_3, C_5)
 10)
 res(C_1, C_8)
 Μ
 res(C_1, C_9)
```

 $res(C_2, C_7)$

```
P \vee M
 2)
 4)
 \in \mathbb{D}
 5)
 6)
 res(C_1, C_2)
 res(C_1, C_3)
 8)
 res(C_2, C_4)
Katalog PL
 res(C_3, C_5)
 10)
 Μ
 res(C_1, C_8)
 res(C_1, C_9)
```

```
13) C_{13} : B \lor A res(C_3, C_6)
14) C_{14} : M res(C_4, C_6)
15) C_{15} : P res(C_5, C_7)
16) C_{16} : A res(C_6, C_9)
```

 $res(C_2, C_7)$

```
P \vee M
 \in \mathbb{D}
 2)
 4)
 \in \mathbb{D}
 5)
 6)
 res(C_1, C_2)
 res(C_1, C_3)
 8)
 res(C_2, C_4)
Katalog PL
 res(C_3, C_5)
 10)
 Μ
 res(C_1, C_8)
 res(C_1, C_9)
```

```
13) C_{13} : B \lor A res(C_3, C_6)

14) C_{14} : M res(C_4, C_6)

15) C_{15} : P res(C_5, C_7)

16) C_{16} : A res(C_6, C_9)

17) C_{17} : B res(C_7, C_8)
```

 $res(C_2, C_7)$

```
P \vee M
 \in \mathbb{D}
 2)
 \in \mathbb{D}
 3)
 \in \mathbb{D}
 4)
 \in \mathbb{D}
 5)
 \in \mathbb{D}
 6)
 res(C_1, C_2)
 res(C_1, C_3)
 8)
 res(C_2, C_4)
Katalog PL
 9)
 res(C_3, C_5)
 10)
 Μ
 res(C_1, C_8)
 res(C_1, C_9)
```

```
13) C_{13} : B \lor A res(C_3, C_6)

14) C_{14} : M res(C_4, C_6)

15) C_{15} : P res(C_5, C_7)

16) C_{16} : A res(C_6, C_9)

17) C_{17} : B res(C_7, C_8)

18) C_{18} : A res(C_2, C_{11})
```

```
P \vee M
 \in \mathbb{D}
 2)
 \in \mathbb{D}
 3)
 \in \mathbb{D}
 4)
 \in \mathbb{D}
 5)
 \in \mathbb{D}
 \overline{res(C_1, C_2)}
 6)
 res(C_1, C_3)
 8)
 res(C_2, C_4)
Katalog PL
 9)
 res(C_3, C_5)
 10)
 Μ
 res(C_1, C_8)
 res(C_1, C_9)
```

 $A \vee B$

 $res(C_2, C_7)$

```
B \vee A
 res(C_3, C_6)
 Μ
 res(C_4, C_6)
14)
 C_{15}
 res(C_5, C_7)
16)
 C_{16}
 res(C_6, C_9)
 В
 res(C_7, C_8)
18)
 res(C_2, C_{11})
19)
 C_{19}
 res(C_2, C_{15})
```

```
P \vee M
 \in \mathbb{D}
 2)
 \in \mathbb{D}
 3)
 \in \mathbb{D}
 4)
 \in \mathbb{D}
 5)
 C_5
 \in \mathbb{D}
 \overline{res(C_1, C_2)}
 6)
 M \vee A
 C_7
 res(C_1, C_3)
 8)
 res(C_2, C_4)
Katalog PL
 9)
 C_9
 res(C_3, C_5)
 10)
 Μ
 res(C_1, C_8)
 res(C_1, C_9)
```

 $A \vee B$

 $res(C_2, C_7)$

```
B \vee A
 res(C_3, C_6)
 Μ
 res(C_4, C_6)
14)
 C_{15}
 res(C_5, C_7)
16)
 C_{16}
 res(C_6, C_9)
 В
 res(C_7, C_8)
18)
 res(C_2, C_{11})
 res(C_2, C_{15})
 C_{19}
20)
 В
 res(C_3, C_{10})
```

```
P \vee M
 \in \mathbb{D}
 2)
 \in \mathbb{D}
 3)
 \in \mathbb{D}
 4)
 \in \mathbb{D}
 5)
 C_5
 \in \mathbb{D}
 \overline{res(C_1, C_2)}
 6)
 M \vee A
 C_7
 res(C_1, C_3)
 8)
 res(C_2, C_4)
Katalog PL
 9)
 C_9
 res(C_3, C_5)
 10)
 C_{10}
 Μ
 res(C_1, C_8)
 res(C_1, C_9)
 12)
 A \vee B
 res(C_2, C_7)
```

```
B \vee A
 res(C_3, C_6)
14)
 М
 res(C_4, C_6)
 C_{15}
 res(C_5, C_7)
16)
 C_{16}
 res(C_6, C_9)
 В
 res(C_7, C_8)
18)
 res(C_2, C_{11})
19)
 C_{19}
 res(C_2, C_{15})
20)
 В
 res(C_3, C_{10})
21)
 В
 res(C_3, C_{14})
```

```
P \vee M
 \in \mathbb{D}
 2)
 \in \mathbb{D}
 3)
 \neg M \lor B
 \in \mathbb{D}
 4)
 \in \mathbb{D}
 5)
 C_5
 \in \mathbb{D}
 \overline{res(C_1, C_2)}
 6)
 M \vee A
 C_7
 res(C_1, C_3)
 8)
 res(C_2, C_4)
Katalog PL
 9)
 C_9
 res(C_3, C_5)
 10)
 C_{10}
 Μ
 res(C_1, C_8)
 res(C_1, C_9)
 12)
 A \vee B
 res(C_2, C_7)
```

```
B \vee A
 res(C_3, C_6)
14)
 Μ
 res(C_4, C_6)
 C_{15}
 res(C_5, C_7)
16)
 C_{16}
 res(C_6, C_9)
 В
 res(C_7, C_8)
18)
 res(C_2, C_{11})
19)
 C_{19}
 res(C_2, C_{15})
20)
 В
 res(C_3, C_{10})
 В
 res(C_3, C_{14})
22)
 В
 res(C_4, C_{12})
```

```
P \vee M
 \in \mathbb{D}
 2)
 \in \mathbb{D}
 3)
 \neg M \lor B
 \in \mathbb{D}
 4)
 \in \mathbb{D}
 5)
 C_5
 \in \mathbb{D}
 \overline{res(C_1, C_2)}
 6)
 M \vee A
 C_7
 res(C_1, C_3)
 8)
 res(C_2, C_4)
Katalog PL
 9)
 C_9
 res(C_3, C_5)
 10)
 C_{10}
 Μ
 res(C_1, C_8)
 11)
 res(C_1, C_9)
 12)
 A \vee B
 res(C_2, C_7)
```

```
B \vee A
 res(C_3, C_6)
14)
 Μ
 res(C_4, C_6)
 res(C_5, C_7)
 C_{15}
16)
 C_{16}
 res(C_6, C_9)
 В
 res(C_7, C_8)
18)
 res(C_2, C_{11})
19)
 res(C_2, C_{15})
 C_{19}
20)
 В
 res(C_3, C_{10})
 В
 res(C_3, C_{14})
22)
 B
 res(C_4, C_{12})
 C_{22}
23)
 B
 res(C_4, C_{13})
 C_{23}
```

```
P \vee M
 \in \mathbb{D}
 2)
 \in \mathbb{D}
 3)
 \neg M \lor B
 \in \mathbb{D}
 4)
 \in \mathbb{D}
 5)
 C_5
 \in \mathbb{D}
 res(C_1, C_2)
 6)
 M \vee A
 C_7
 res(C_1, C_3)
 8)
 res(C_2, C_4)
Katalog PL
 9)
 C_9
 res(C_3, C_5)
 10)
 C_{10}
 Μ
 res(C_1, C_8)
 res(C_1, C_9)
 12)
 A \vee B
 res(C_2, C_7)
```

```
B \vee A
 res(C_3, C_6)
14)
 Μ
 res(C_4, C_6)
 res(C_5, C_7)
 C_{15}
16)
 C_{16}
 res(C_6, C_9)
 В
 res(C_7, C_8)
18)
 res(C_2, C_{11})
19)
 C_{19}
 res(C_2, C_{15})
20)
 В
 res(C_3, C_{10})
 В
 res(C_3, C_{14})
22)
 C_{22}
 B
 res(C_4, C_{12})
23)
 В
 res(C_4, C_{13})
 C_{23}
24)
 res(C_4, C_{16})
 C_{24}
```

Napomene

Katalog PL

- Postoje razne varijacije i optimizacije ovog postupka, no jasno je da pati od kombinatoričke eksplozije.
- Jezik PL je ograničen u svojoj ekspresivnosti, tj. implementacije korisnih programa vrlo brzo zahtijevaju velik broj propozicija.

Zadaci

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička

jednakost for Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravi Katalog LPR

Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme

Zadatak

Transformirajte formulu $F \equiv (C \Rightarrow A) \Rightarrow [\neg (B \lor C) \Rightarrow A] u DNF.$

Zadatak

Transformirajte formulu $G \equiv [(A \Rightarrow B) \Rightarrow (C \Rightarrow \neg A)] \Rightarrow (\neg B \Rightarrow \neg C)$ *u KNF.*

Zadaci

Zadatak

Neka je zadana sljedeća situacija:

U uređaj može doprijeti vlaga ili se može isprazniti baterija. Ako je baterija prazna neće svijetliti zelena lampica. Ako je baterija prazna potrebno ju je zamijeniti. Zelena lampica ne svijetli.

Modelirajte ovu situaciju uz PL te postupkom rezolucije pokušajte dokazati slijedi li tvrdnja: "Potrebno je zamijeniti bateriju" iz gornjeg opisa.

Zadata

logika (PL)
Sintaksa PL
Semantika PL
Semantika PL
Semantika posljedica
Semantika
jednakost formula
Katalog PL
Logika prvog
reda (LPR)

reda (LPH)
Sintaksa LPR
Semantika LPR
Semantika LPR
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Logika prvog reda (LPR)

i simbolička logika

Propozicijska logika (PL)

Semantika PL Semantička pravila

Semantička jednakost formula

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR

Semantika LPR

Katalog LPR

Katalog LPH Kvantifikatori ograničenog opsega

Normalne i standardne forme Logika prvog reda (predikatna logika, račun predikata prvog reda) proširuje propozicijsku logiku omogućujući iskaze o svojstvima objekata ili relacijama između objekata.

Sintaksa LPR

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL Semantika PL

Semantička pravila Logička posljedica

Semantička jednakost formu Katalog PL

Logika prvog reda (LPR)

Samantika I PR

Semanticka Katalog LPF

Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme Formule LPR grade se od sljedećih simbola:

Konstante: $a, b, c, a_1, ...$

Varijable: $x, y, z, x_1, ...$

Funkcije: f, g, h, f_1 , ...

Predikati (relacije): P, Q, R, P₁, ...

Logički veznici: \lor , \land , \neg , \Rightarrow , \Leftrightarrow

Kvantifikatori: ∀,∃

Sintaksa LPR

Definicija

Konstante i varijable su **termi**. $f(t_1, ..., t_k)$ je term ako su $t_1, ..., t_k$ termi i f je funkcija od k argumenata.

Termi označavaju objekte, a predikati su relacije nad objektima.

Definicija

Izraz $P(t_1, ..., t_m)$ je **atomska formula** ako su $t_1, ..., t_m$ termi i P je predikat od m argumenata.

Primjer

R(a, g(y), z) je atomska formula.

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička

Logika prvo

Sintaksa LPR

Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne form

Sintaksa LPR

Definicija

Koristeći atomske formule te logičke veznike i kvantifikatore gradimo formule:

- 1 Svaka atomska formula je formula.
- 2 $\neg F$, $F \land G$, $F \lor G$, $F \Rightarrow G$, $F \Leftrightarrow G$ su formule ako su F i G formule.

Kažemo da je F i sva pojavljivanja varijable x u F pod djelovanjem navedenih kvantifikatora $\forall x$ i $\exists x$. Zagradama naznačujemo prioritet operacija.

Definicija

Formula F je **zatvorena** ako su sva pojavljivanja varijabli u F pod djelovanjem nekog od kvantifikatora. Također, kažemo da je varijabla koja je pod djelovanjem kvantifikatora **vezana**.

ogika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR) Sintaksa LPR

Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

Primjer

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsł logika (PL)

Sintaksa PL

Semantika PL Semantička pravila

Logička posljedica Semantička

jednakost form Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR

Semantička pra Katalog LPR

Kvantifikatori

Normalne i standardne forme

Primjer

 $F \equiv \forall x (P(x, a) \land \exists y (R(f(y))) \text{ je zatvorena}$

 $G \equiv \forall x (P(x, a)) \lor R(b, f(x))$ G je otvorena formula.

U daljem pretpostavljamo da je riječ o zatvorenim formulama.

Slobodni simboli

Deklarativno programiranje Logičko programiranje

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica

Semantička jednakost formu Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR

Semantička prav

Kvantifikatori

Normalne i standardne forme

Definicija

Konstante, funkcije i predikate od kojih je F izgrađeno zovemo slobodnim simbolima od F.

Semantika LPR

Semantika LPR

Definicija

Interpretirati formulu znači dati značenje njenih slobodnih simbola na nepraznoj domeni objekata D.

Deklarativno rogramiranje Logičko rogramiranje i simbolička logika

Propozicijsk logika (PL)

Semantika PL
Semantička pravila

Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Semantika LPR

Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Primjer

Neka je zadana formula F:

$$F \equiv \exists y (R(a, f(y)))$$

i njezina interpretacija I:

$$I: D \equiv \{3, 5\}, a \equiv 5,$$

Pri čemu je funkcija $f:D\longrightarrow D$ zadana tablicom:

$$\begin{array}{c|cccc} T & 3 & 5 \\ \hline f(T) & 5 & 5 \end{array}$$

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Semantika PL
Semantička pravila
Logička posljedica

Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Semantika LPR

Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

Primjer

A predikat $R: D \times D \longrightarrow \{0,1\}$ tablicom:

$$\begin{array}{c|ccccc} (U,V) & (3,3) & (3,5) & (5,3) & (5,5) \\ \hline R(U,V) & 0 & 1 & 0 & 1 \\ \end{array}$$

Predikat (relaciju) R kraće pišemo u obliku:

Deklarativno programiranje Logičko programiranje i simbolička logika

ogika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR) Sintaksa LPR

Semantika LPR

Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

Primjer

Napisali smo u relaciji R samo one parove (U, V) za koje R vrijedi.

Procijenimo F u I, tj. izračunajmo I(F):

Formulom F se tvrdi da postoji y u D tako da R(a, f(y)) vrijedi za dani a i f.

$$y = 3$$
: $I(F) = R(5, f(3)) = R(5, 5) = 1$

Kako za y = 3 R(5, f(y)) vrijedi, imamo I(F) = 1. Prema tome, F vrijedi u interpretaciji I.

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Formulu *F* procijenjujemo u njenoj interpretaciji *I* pomoću pravila:

- (S1) Neka F nema varijabli i kvantifikatora. I(F) računamo tako da u F uvrstimo vrijednosti konstanti, funkcija i predikata zadanih u I.
- (S2) Ako je $F \equiv \forall xG$, onda je I(F) = 1 ako je I(G) = 1 za svaki $x \in D$. U protivnome, tj. ako je I(G) = 0 za neki $x \in D$, onda je i I(F) = 0; Ako je $F \equiv \exists xG$, onda je I(F) = 1 ako je I(G) = 1 za neki $x \in D$. U protivnome, tj. ako je I(G) = 0 za svaki $x \in D$, onda je I(F) = 0.

U oba slučaja, I(G) za x = d računamo tako da svako pojavljivanje x u G zamjenjujemo sa d, a konstante, funkcije, i predikate iz G zamjenjujemo vrijednostima danim u I.

Neka je zadana formula F i njezina interpretacija I.

$$F \equiv \exists x (P(x, a)) \land \forall y (P(b, f(y)))$$

$$I: D = \{2,3\}, a = 2, b = 3,$$

Funkcija $f: D \longrightarrow D$ zadana je tablicom:

$$\begin{array}{c|ccc} T & 2 & 3 \\ \hline f(T) & 2 & 2 \end{array}$$

Deklarativno programiranje Logičko programiranje

Propozicijska

Sintaksa PL Semantika PL

Semantička pravila

Logička posljedica

jednakost form Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR

Semantička pravila

Katalog LPR Kvantifikatori

Normalne i standardne forme

Primjer

A relacija $P: D \times D \longrightarrow \{0,1\}$ tablicom:

Primjer

I(F) računamo na sljedeći način: Neka je $H_1 \equiv \exists x P(x, a)$ prva, a $H_2 = \forall y P(b, f(y))$ druga komponenta konjunkcije F.

Računamo $I(H_1)$ i $I(H_2)$. $I(H_1)=1$ jer postoji x=2 za koji vrijedi P(x,a) odnosno vrijedi P(2,2). $I(H_2)=1$ obzirom da P(3,2) vrijedi u I, a f(y)=2 za sve $y\in D$.

Na kraju I(F) = $I(H_1) \land I(H_2) = 1 \land 1 = 1$.

Propozicijsk logika (PL)

Semantika PL
Semantička PL
Semantička pravila
Logička posljedica
Semantička

Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR

Semantička pravila

Kvantifikatori ograničenog opseg

Normalne i standardne forme Umjesto $K_1(K_2(F))$ pisat ćemo kraće $K_1K_2(F)$, gdje su K_1 i K_2 kvantifikatori.

Ako je neka formula F istinita u interpretaciji I(F) kažemo da je I(F) model za F

Definicije

Definicija

Svaku formulu LPR, koja je istinita u svakoj interpretaciji, zovemo tautologijom.

Definicija

Svaku formulu LPR, koja je istinita barem u jednoj interpretaciji, zovemo ispunjivom ili nekontradiktornom.

Definicija

Svaku formulu LPR, koja je lažna u svakoj interpretaciji, zovemo identički lažnom, otklonjivom formulom ili kontradikcijom.

Propozicijska logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila

Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Logička posljedica

Semantička pravila

Definicija

Kažemo da je formula G logička posljedica niza formula F₁,..., F_n (pišemo $F_1, \dots, F_n \models G$) ako za svaku interpretaciju I formula F_1, \dots, F_n, G vrijedi: Ako je I model za F_1, \dots, F_n , onda je I model i za G.

Definiciia

Kažemo da su formule F i G ekvivalentne ako vrijedi:

$$F \models G$$

$$G \models F$$

Metateorem

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk ogika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR

Semantička pravila

Katalog LPR Kvantifikatori ograničenog opsega Normalne i

Propozicija

Neka je F formula LPR u kojem ne nastupa varijabla y. Sa F_y^x označavamo formulu dobivenu iz F zamjenom svakog vezanog pojavljivanja varijable x u F varijablom y. Ako je I(F) model za F tada je model i za F_y^x .

Za bilo koje formule *F*, *G* i *H* vrijedi:

- 1 Katalog PL, pod uvjetom da su formule *F*, *G*, i *H* atomarne.
- $\forall x \forall y(F) \equiv \forall y \forall x(F)$ $\exists x \exists y(F) \equiv \exists y \exists x(F)$
- $\exists \neg(\forall x(F)) \equiv \exists x(\neg(F)) \\ \neg(\exists x(F)) \equiv \forall x(\neg(F))$
- $4 \forall x(F \wedge G) \equiv \forall x(F) \wedge \forall x(G)$

- **5** Pod uvjetom da je varijabla x slobodna i u F i u G: $\exists x(F \lor G) \equiv \exists x(F) \lor \exists x(G)$
- **6** Postoji formula F za koju vrijedi: $\forall x \exists y (F) \neq \exists y \forall x (F)$
- Postoje formule F i G za koje vrijedi: $\forall x(F \lor G) \neq \forall x(F) \lor \forall x(G)$
- 8 Postoje formule *F* i *G* za koje vrijedi: $\exists x(F \land G) \neq \exists x(F) \land \exists x(G)$
- $\exists x F \lor G \equiv \exists x (F \lor G)$

reda (LPR)
Sintaksa LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opseg
Normalne i
standardne forme
Zadaci

10 Pod uvjetom da je varijabla x slobodna u F i da ne nastupa u G:

$$\forall x F \land G \equiv \forall x (F \land G)$$
$$\exists x F \land G \equiv \exists x (F \land G)$$

1 Pod uvjetom da je varijabla x slobodna i u F i u G i da varijabla z ne nastupa u G; $K_i \in \{\forall, \exists\}$ (izravna primjena G_z^x):

$$K_1xF(x) \lor K_2xG(x) \equiv K_1xK_2z(F(x) \lor G(z))$$

 $K_1xF(x) \land K_2xG(x) \equiv K_1xK_2z(F(x) \land G(z))$

Kvantifikatore je moguće ograničiti u njihovom opsegu na način da se varijabli koja je pod djelovanjem kvantifikatora odredi domena D. Pišemo $Kx \in D$ pri čemu je $K \in \{\forall, \exists\}$.

$$(\forall x \in D)(F) \equiv \forall x(x \in D \Rightarrow F)$$

Formula $(\forall x \in D)(F)$ vrijedi u interpretaciji I ako je I(F) = 1 za svaki x iz D.

$$(\exists x \in D)(F) \equiv \exists x(x \in D \vee F)$$

Formula $(\exists x \in D)(F)$ vrijedi u interpretaciji I ako I(F) = 1 za neki x iz D. Katalog LPR ostaje na snazi ako $\forall x$ i $\exists x$ zamijenimo sa $(\forall x \in S)$ i $(\exists x \in S)$.

Definicija

Formula F LPR je u primitivnoj normalnoj formi ako je F oblika:

$$K_1x_1(K_2x_2(...(K_nx_n M)...))$$

Gdje je $K_i \in \{\forall, \exists\}, i = 1, ..., n$, a M formula bez kvantifikatora. Gornji zapis kraće pišemo:

$$K_1 x_1 K_2 x_2 ... K_n x_n M$$

Izraz $K_1x_1K_2x_2...K_nx_n$ nazivamo prefiksom (oznaka P), a M matricom primitivne normalne forme.

Propozicijsi logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijska ogika (PL)

Sintaksa PL

Semantika PL Semantička pravila

Semantička jednakost formu Katalog Pl

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPF

Katalog LPR
Kvantifikatori

Normalne i standardne forme

Primjer

Sljedeće formule se nalaze u primitivnoj normalnoj formi:

$$\forall x \exists y (\neg P(x, z) \lor Q(f(y))) \ P : \forall x \exists y \ M : \neg P(x, z) \lor Q(f(y))$$

$$R(z, f(x, y, z)) P : \varnothing M : R(z, f(x, y, z))$$

$$\exists x (\neg P(x) \land P(y)) \ P : \exists x \ M : \neg P(x) \land P(y)$$

KNF i DNF

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR)

Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme

Definicija

Neka je $F = K_1 x_1 K_2 x_2 ... K_n x_n$ M formula LPR u primitivnoj normalnoj formi. Ako je matrica M u KNF (u smislu definicije za PL) kažemo da je formula F u KNF.

Sukladno tome, ako je matrica M u DNF (u smislu definicije za PL) kažemo da je formula F u DNF.

Propozicijska ogika (PL) Sintaksa PL Semantička pravila

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

standardne forme

Kako bismo transformirali proizvoljnu formulu LPR u primitivnu normalnu formu koristimo sljedeće korake (ne nužno navedenim redosljedom i ne nužno sve korake):

- 1 Eliminacija \Rightarrow i \Leftrightarrow koristeći ekvivalencije $F \Rightarrow G \equiv \neg F \lor G$ i $F \Leftrightarrow G \equiv (F \Rightarrow G) \land (G \Rightarrow F)$.
- 2 Prethodni korak može dovesti do niza uzastopnih negacija koje eliminiramo ekvivalencijom $\neg(\neg G) \equiv G$.
- **3** Preostale negacije uvlačimo u "dubinu" formule koristeći ekvivalencije $\neg(F \lor G) \equiv \neg F \land \neg G, \neg(F \land G) \equiv \neg F \lor \neg G, \neg \forall xF \equiv \exists x \neg F, \neg \exists xF \equiv \forall x \neg F.$ Nakon toga po potrebi ponovno primjenjujemo korak 2.
- 4 Razdvajamo prefiks od matrice korištenjem ekvivalencija pod točkama 4, 5, 9, 10 i 11 iz kataloga LPR. Po potrebi preimenujemo nazive varijabli.

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Semantika PL
Semantička pravila

Semantička jednakost formula Katalog PL

Logika prvog reda (LPR) Sintaksa LPR

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori

Normalne i standardne forme

Primjer

Transformirajmo sljedeću formulu u KNF:

$$F \equiv \forall x (P(x) \Rightarrow \exists y Q(x, y))$$

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

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

Navedeni izraz je KNF formule F u kojem je prefiks P : $\forall x \exists y$, a matrica $M : \neg P(x) \lor Q(x,y)$.

Primjer

Transformirajmo sljedeću formulu u KNF:

$$G \equiv \exists x (\neg(\exists y P(x, y)) \Rightarrow (\exists z Q(z) \Rightarrow R(x)))$$

$$\equiv \exists x (\neg \neg(\exists y P(x, y)) \lor (\neg \exists z Q(z) \lor R(x)))$$

$$\equiv \exists x (\exists y P(x, y) \lor (\neg \exists z Q(z) \lor R(x)))$$

$$\equiv \exists x (\exists y P(x, y) \lor (\forall z (\neg Q(z)) \lor R(x)))$$

$$\equiv \exists x (\exists y P(x, y) \lor \forall z (\neg Q(z) \lor R(x)))$$

$$\equiv \exists x \forall z (\exists y P(x, y) \lor \neg Q(z) \lor R(x))$$

$$\equiv \exists x \forall z \exists y (P(x, y) \lor \neg Q(z) \lor R(x))$$

Navedeni izraz je KNF formule G u kojem je prefiks $P : \exists x \forall z \exists y$, a matrica $M : P(x, y) \lor \neg Q(z) \lor R(x)$.

Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

Primjer

Transformirajmo sljedeću formulu u KNF (uočite razliku između G' i G iz prethodnog primjera):

```
G' \equiv \exists x (\neg(\exists y P(x, y))) \Rightarrow (\exists z Q(z) \Rightarrow R(x))
\equiv \neg \exists x (\neg(\exists y P(x, y))) \lor (\neg \exists z Q(z) \lor R(x))
\equiv \forall x (\neg \neg(\exists y P(x, y))) \lor (\forall z (\neg Q(z)) \lor R(x))
\equiv \forall x (\exists y P(x, y)) \lor (\forall z (\neg Q(z)) \lor R(x))
\equiv \forall x \exists y P(x, y) \lor \forall z (\neg Q(z) \lor R(x))
\equiv \forall u \exists y P(u, y) \lor \forall z (\neg Q(z) \lor R(x))
\equiv \forall z \forall u \exists y (P(u, y) \lor \neg Q(z) \lor R(x))
```

Navedeni izraz je KNF formule G' u kojem je prefiks $P : \forall z \forall u \exists y$, a matrica $M : P(u, y) \lor \neg Q(z) \lor R(x)$.

Propozicijsk logika (PL)

Semantika PL Semantička pravila Logička posljedica Semantička

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Standardna (Skolemova) normalna forma

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

eda (LPR)
Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

- Radi dodatnog uniformiranja formula LPR uvodimo standardnu (Skolemovu, prema matematičaru Thoralfu Skolemu) normalnu formu (oznaka SNF).
- SNF dobivamo tako da iz KNF eliminiramo egzistencijalne kvantifikatore iz prefiksa.
- SNF je ekvikontradiktorna s originalnom formulom (ovo svojstvo će nam biti važno za postupak rezolucije za LPR).

Postupak za dobivanje SNF

Definicija

Pretpostavimo da se formula F LPR nalazi u KNF oblika $K_1x_1K_2x_2...K_nx_n$ $M(x_1, x_2...x_n)$. Neka je K_r egzistencijalni kvantifikator za neki $r, 1 \le r \le n$.

- Ako u prefiksu lijevo od K_r ne nastupa niti jedan univerzalni kvantifikator onda svaki nastup varijable x_r u matrici M zamjenjujemo novom konstantom c_r koja do tada nije nastupala u M i brišemo K_rx_r iz prefiksa.
- Ako se u prefiksu lijevo od K_r nalaze sve univerzalni kvantifikatori $K_1x_1 \dots K_mx_m$, m < r, tada svaki nastup varijable x_r u matrici M zamjenjujemo novom funkcijom $f(x_1, \dots x_m)$ koja do tada nije nastupala u M te brišemo K_rx_r iz prefiksa.

Postupak ponavljamo dok ne eliminiramo sve egzistencijalne kvantifikatore iz prefiksa. Tako dobivena formula predstavlja Skolemovu normalnu formu (SNF) formule F

Propozicijska logika (PL) Sintaksa PL Semantika PL Semantička pravila

Semantička jednakost formula Katalog PL Logika prvog

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Primjer

Pronađimo SNF za formulu $F \equiv \exists x \forall z \exists y (P(x,y) \lor \neg Q(z) \lor R(x))$ iz prethodnog primjera. Obzirom da se formula već nalazi u KNF primjenimo postupak skolemizacije:

 Prvo eliminirajmo egzistencijalni kvantifikator ∃x (koji s lijeva nema univerzalnih kvantifikatora) uvođenjem konstante c:

$$\forall z \exists y (P(c,y) \vee \neg Q(z) \vee R(c))$$

 Sada, eliminirajmo egzistencijalni kvantifikator ∃y (koji s lijeva ima univerzalni kvantifikator ∀z) uvođenjem funkcije f(z):

$$SNF(F) \equiv \forall z (P(c, f(z)) \lor \neg Q(z) \lor R(c))$$

Obzirom da smo eliminirali sve egzistencijalne kvantifikatore, dobivena formula ujedno predstavlja i SNF.

Propozicijsk logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

reda (LPR)
Sintaksa LPR
Semantika LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Algoritam unifikacije

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL) Sintaksa PL

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

standardne forme

- Kako bismo mogli izvesti pravilo rezolucije za LPR moramo uspostaviti način dobivanja rezolvente odnosno način unificiranja atomarnih formula u disjunktima.
- Kako atomarne formule sadrže konstante, varijable i funkcije unifikaciju ćemo provoditi uzastopnim zamjenama nekih varijabli termima, a takve zamjene zvat ćemo valuacijama.

Valuacija

Definicija

Pod **valuacijom** razumjevamo svaki konačni skup oblika $\{t_1/v_1, ..., t_n/v_n\}$ u kojem su v_i varijable, a t_i termi (i=1,...,n). Valuacije ćemo označavati malim grčkim slovima $(\alpha, \beta, \gamma, \delta, ...)$ po potrebi s indeksima. Valuaciju koja predstavlja prazan skup zvaat ćemo praznom valuacijom i označavamo je s ϵ .

Propozicijska logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravil Katalog LPR Kvantifikatori

Normalne i standardne forme

Definicija

Pod **valuacijom** razumjevamo svaki konačni skup oblika $\{t_1/v_1, ..., t_n/v_n\}$ u kojem su v_i varijable, a t_i termi (i=1,...,n). Valuacije ćemo označavati malim grčkim slovima ($\alpha, \beta, \gamma, \delta, ...$) po potrebi s indeksima. Valuaciju koja predstavlja prazan skup zvaat ćemo praznom valuacijom i označavamo je s ϵ .

Primjer

Primjeri valuacija:

- $\alpha = \{g(f(z))/z, z/x, x/y\}$
- $\beta = \{c/x, f(g(c))/y\}$
- $\epsilon = \emptyset$

Izraz i primjerak izraza

Definicija

Izraz je term, atomarna formula, disjunkt ili skup disjunkata.

Propozicijska logika (PL)

Sintaksa PL

Semantička pravil

Logička posljedica

Semantička jednakost formu

Logika prvog

Sintaksa LPR

Semantika LPR

Semantička pravi

Kvantifikatori

Normalne i standardne forme

Izraz i primjerak izraza

Definicija

Izraz je term, atomarna formula, disjunkt ili skup disjunkata.

Definicija

Neka je $\alpha = \{t_1/v_1, ..., t_n/v_n\}$ valuacija i W izraz. S W_α ćemo označavati izraz koji se iz izraza W dobiva istovremenom zamjenom svakog nastupa svake od varijabli v_i ; $i \in \{1, ..., n\}$ u W odgovarajućim termom t_i iz α . Izraz W_α zovemo primjerkom izraza W, a ako W_α ne sadrži varijable, zovemo ga osnovnim primjerkom izraza W.

logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR

Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme

Izraz i primjerak izraza

Definicija

Izraz je term, atomarna formula, disjunkt ili skup disjunkata.

Definicija

Neka je $\alpha = \{t_1/v_1, \dots, t_n/v_n\}$ valuacija i W izraz. S W_α ćemo označavati izraz koji se iz izraza W dobiva istovremenom zamjenom svakog nastupa svake od varijabli v_i ; $i \in \{1, \dots, n\}$ u W odgovarajućim termom t_i iz α . Izraz W_α zovemo primjerkom izraza W, a ako W_α ne sadrži varijable, zovemo ga osnovnim primjerkom izraza W.

Primjer

Neka je $\alpha = \{c/x, g(x, y)/z\}$ valuacija i W : P(h(x), z). Tada je $W_{\alpha} = P(h(c), g(x, y))$ primjerak izraza W.

Propozioijska logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantika LPR Semantika pravila Katalog LPR Kvantfikatori ograničenog opsega Normalne i standardne forme

Normalne i standardne forme

Definicija

Neka su $\alpha = \{t_1^{\alpha}/v_1^{\alpha}, ..., t_n^{\alpha}/v_n^{\alpha}\}$ i $\beta = \{t_1^{\beta}/v_1^{\beta}, ..., t_m^{\beta}/v_m^{\beta}\}$ valuacije. Pod njihovom kompozicijom razumijevamo valuaciju $\alpha \circ \beta$ koju iz skupa:

$$\{t_{1\beta}^{\alpha}/v_{1}^{\alpha},\ldots,t_{n\beta}^{\alpha}/v_{n}^{\alpha},t_{1}^{\beta}/v_{1}^{\beta},\ldots,t_{m}^{\beta}/v_{m}^{\beta}\}$$

dobivamo izbacivanjem svih elemenata oblika $t_{i\beta}^{\alpha}/v_{i}^{\alpha}$ za koje je $t_{i\beta}^{\alpha}=v_{i}^{\alpha}$ i svih elemenata $t_{j}^{\beta}/v_{j}^{\beta}$ za koje vrijedi $v_{j}^{\beta}\in\{v_{1}^{\alpha},\ldots,v_{n}^{\alpha}\}$ (trivijalne zamjene).

Primjer

Neka su zadane valuacije $\alpha = \{f(z)/x, y/z\}$ i $\beta = \{a/x, g(y)/y, f(g(b))/z\}$.

Potrebno je odrediti kompoziciju $\alpha \circ \beta$.

Propozicijska logika (PL)

Semantika PL

Logička posljedica

jednakost forn Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR

Kvantifikatori ograničenog opsega Normalne i

Normalne i standardne forme Zadaci

Primjer

Neka su zadane valuacije $\alpha = \{f(z)/x, y/z\}$ i $\beta = \{a/x, g(y)/y, f(g(b))/z\}$. Potrebno je odrediti kompoziciju $\alpha \circ \beta$. Izvršimo zamjene u α temeljem β :

$$f(z)_{\beta} = f(f(g(b))) \rightarrow f(f(g(b)))/x$$

 $y_{\beta} = g(y) \rightarrow g(y)/z$

Propozicijska logika (PL)

Semantika PL Semantička pravila

Logička posljedica Semantička

Katalog PL

Logika prvog reda (LPR)

Semantika LPR
Semantička prav

Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme Zadaci

Primjer

Neka su zadane valuacije $\alpha = \{f(z)/x, y/z\}$ i $\beta = \{a/x, g(y)/y, f(g(b))/z\}$. Potrebno je odrediti kompoziciju $\alpha \circ \beta$. Izvršimo zamjene u α temeljem β :

$$f(z)_{\beta} = f(f(g(b))) \rightarrow f(f(g(b)))/x$$

 $y_{\beta} = g(y) \rightarrow g(y)/z$

Dakle, početni skup za dobivanje kompozicije je $\{f(f(g(b)))/x, g(y)/z, a/x, g(y)/y, f(g(b))/z\}$

Propozicijsk logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula

Logika prvog reda (LPR) Sintaksa LPR

Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme Zadaci

Primjer

Neka su zadane valuacije $\alpha = \{f(z)/x, y/z\}$ i $\beta = \{a/x, g(y)/y, f(g(b))/z\}$. Potrebno je odrediti kompoziciju $\alpha \circ \beta$. Izvršimo zamjene u α temeljem β :

$$f(z)_{\beta} = f(f(g(b))) \rightarrow f(f(g(b)))/x$$

 $y_{\beta} = g(y) \rightarrow g(y)/z$

Dakle, početni skup za dobivanje kompozicije je $\{f(f(g(b)))/x, g(y)/z, a/x, g(y)/y, f(g(b))/z\}$ Iz tog skupa izbacujemo trivijalne zamjene:

$$a/x$$
 jer je $x \in \{x, z\}$
 $f(g(b))/z$ jer je $z \in \{x, z\}$

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR) Sintaksa LPR

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Primjer

Neka su zadane valuacije $\alpha = \{f(z)/x, y/z\}$ i $\beta = \{a/x, g(y)/y, f(g(b))/z\}$. Potrebno je odrediti kompoziciju $\alpha \circ \beta$. Izvršimo zamjene u α temeljem β :

$$f(z)_{\beta} = f(f(g(b))) \rightarrow f(f(g(b)))/x$$

 $y_{\beta} = g(y) \rightarrow g(y)/z$

Dakle, početni skup za dobivanje kompozicije je $\{f(f(g(b)))/x, g(y)/z, a/x, g(y)/y, f(g(b))/z\}$ Iz tog skupa izbacujemo trivijalne zamjene:

$$a/x$$
 jer je $x \in \{x, z\}$
 $f(g(b))/z$ jer je $z \in \{x, z\}$

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR

Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

Napomene

Normalne i standardne forme Nekoliko napomena vezanih uz kompozicije valuacija:

Napomene

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL Semantika PL

Semantička pravila

Semantička jednakost formul

Logika prvo

Sintaksa LPR Semantika LPR

Semantička prav Katalog LPR

Kvantifikatori ograničenog opsega

Normalne i standardne forme Zadaci

Nekoliko napomena vezanih uz kompozicije valuacija:

• Kompozicija valuacija je asocijativna tj. za bilo koje valuacije α , β i γ vrijedi $\alpha \circ (\beta \circ \gamma) = (\alpha \circ \beta) \circ \gamma$.

Napomene

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsł logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravili Katalog LPR

Kvantifikatori ograničenog opseg

Normalne i standardne forme Zadaci Nekoliko napomena vezanih uz kompozicije valuacija:

- Kompozicija valuacija je asocijativna tj. za bilo koje valuacije α , β i γ vrijedi $\alpha \circ (\beta \circ \gamma) = (\alpha \circ \beta) \circ \gamma$.
- Kompozicija valuacija **nije** komutativna tj. $\alpha \circ \beta = \beta \circ \alpha$ ne vrijedi za neke valuacije α i β .

Nekoliko napomena vezanih uz kompozicije valuacija:

- Kompozicija valuacija je asocijativna tj. za bilo koje valuacije α, β i γ vrijedi α ∘ (β ∘ γ) = (α ∘ β) ∘ γ.
- Kompozicija valuacija **nije** komutativna tj. $\alpha \circ \beta = \beta \circ \alpha$ ne vrijedi za neke valuacije α i β .
- Prazna valuacija je neutralan element pri kompoziciji, tj. za bilo koju valuaciju α i praznu valuaciju ϵ vrijedi $\alpha \circ \epsilon = \epsilon \circ \alpha = \alpha$.

Unifikator

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL

Semantika PL
Semantička pravila

Logička posljedica Semantička

Logika prvog

Sintaksa LPR

Semantička prav

Kvantifikatori

Normalne i standardne forme

Definicija

Valuaciju α zovemo unifikatorom skupa izraza $\mathbb{W} = \{W_1, ..., W_n\}$ ako vrijedi $W_{1\alpha} = ... = W_{n\alpha}$.

Unifikator

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsł logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravils Katalog LPR

Kvantifikatori ograničenog opseg

Normalne i standardne forme

Definicija

Valuaciju α zovemo unifikatorom skupa izraza $\mathbb{W} = \{W_1, ..., W_n\}$ ako vrijedi $W_{1\alpha} = ... = W_{n\alpha}$.

Unifikator α zovemo maksimalnim unifikatorom skupa \mathbb{W} , ako za svaki drugi unifikator β toga skupa postoji valuacija γ za koju vrijedi $\beta = \alpha \circ \gamma$.

Skup razlika

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijska ogika (PL)

Semantika PL
Semantika PL
Semantička pravil

Semantička jednakost formu

Logika prvog

Sintaksa LPR Semantika LPR

Katalog LPR Kvantifikatori

Kvantifikatori ograničenog opsega Normalne i

Normalne i standardne forme

Definicija

Skup razlika $\mathbb R$ skupa izraza $\mathbb W$ je skup prvih podizraza izraza iz $\mathbb W$ (s lijeva na desno), koji ne počinju svi istim simbolom.

Skup razlika

Definicija

Skup razlika $\mathbb R$ skupa izraza $\mathbb W$ je skup prvih podizraza izraza iz $\mathbb W$ (s lijeva na desno), koji ne počinju svi istim simbolom.

Primjer

Neka je $\mathbb{W} = {\neg P(x) \lor P(f(x)), \neg P(x) \lor \neg P(f(f(x)))}$. Potrebno je odrediti skup razlika \mathbb{R} skupa \mathbb{W} .

logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL

Semantička pravil

Semantička jednakost formu

jednakost formu Katalog PL

Logika prvog reda (LPR)

Semantika I PF

Semantika LPF

Katalog LPR

Kvantifikatori ograničenog opsega

Normalne i standardne forme

Definicija

Neka je \mathbb{W} polazni skup izraza koje želimo unificirati. Algoritam unifikacije sastoji se od 5 koraka:

Normalne i standardne forme

Definicija

Neka je W polazni skup izraza koje želimo unificirati. Algoritam unifikacije sastoji se od 5 koraka:

Korak 1: Postavljamo redom k = 0, $\mathbb{W}_k = \mathbb{W}$ i $\alpha_0 = \epsilon$.

Definicija

Neka je ₩ polazni skup izraza koje želimo unificirati. Algoritam unifikacije sastoji se od 5 koraka:

Korak 1: Postavljamo redom k = 0, $\mathbb{W}_k = \mathbb{W}$ i $\alpha_0 = \epsilon$.

Korak 2: Ako je \mathbb{W}_k jednočlani skup ($|\mathbb{W}_k| = 1$), algoritam završava i valuacija α_k je maksimalni unifikator skupa \mathbb{W} . U protivnom određujemo skup razlika \mathbb{R}_k skupa \mathbb{W}_k .

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička prav
Katalog LPR

Normalne i standardne forme

Definicija

Neka je ₩ polazni skup izraza koje želimo unificirati. Algoritam unifikacije sastoji se od 5 koraka:

Korak 1: Postavljamo redom k = 0, $\mathbb{W}_k = \mathbb{W}$ i $\alpha_0 = \epsilon$.

Korak 2: Ako je \mathbb{W}_k jednočlani skup ($|\mathbb{W}_k| = 1$), algoritam završava i valuacija α_k je maksimalni unifikator skupa \mathbb{W} . U protivnom određujemo skup razlika \mathbb{R}_k skupa \mathbb{W}_k .

Korak 3: Ako u skupu \mathbb{R}_k postoji varijabla v_k i term t_k , takvi da v_k ne nastupa u t_k , prelazimo na četvrti korak. U suprotnom, algoritam prekida rad i signalizira neuspjeh (tj. ne postoji maksimalni unifikator za \mathbb{W}).

Propozicijska logika (PL) Sintaksa PL Semantička Psemantička pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

Definicija

Neka je W polazni skup izraza koje želimo unificirati. Algoritam unifikacije sastoji se od 5 koraka:

Korak 1: Postavljamo redom k = 0, $\mathbb{W}_k = \mathbb{W}$ i $\alpha_0 = \epsilon$.

Korak 2: Ako je \mathbb{W}_k jednočlani skup ($|\mathbb{W}_k| = 1$), algoritam završava i valuacija α_k je maksimalni unifikator skupa \mathbb{W} . U protivnom određujemo skup razlika \mathbb{R}_k skupa \mathbb{W}_k .

Korak 3: Ako u skupu \mathbb{R}_k postoji varijabla v_k i term t_k , takvi da v_k ne nastupa u t_k , prelazimo na četvrti korak. U suprotnom, algoritam prekida rad i signalizira neuspjeh (tj. ne postoji maksimalni unifikator za \mathbb{W}).

Korak 4: Stavljamo $\alpha_{k+1} = \alpha_k \circ \{t_k/v_k\}$ i $\mathbb{W}_{k+1} = \mathbb{W}_{k\alpha_{k+1}}$.

Sintaksa PL
Semantika PL
Semantika PL
Semantika pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

Logika prvog
reda (LPR)
Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega

Definicija

Neka je W polazni skup izraza koje želimo unificirati. Algoritam unifikacije sastoji se od 5 koraka:

Korak 1: Postavljamo redom k = 0, $\mathbb{W}_k = \mathbb{W}$ i $\alpha_0 = \epsilon$.

Korak 2: Ako je \mathbb{W}_k jednočlani skup ($|\mathbb{W}_k| = 1$), algoritam završava i valuacija α_k je maksimalni unifikator skupa \mathbb{W} . U protivnom određujemo skup razlika \mathbb{R}_k skupa \mathbb{W}_k .

Korak 3: Ako u skupu \mathbb{R}_k postoji varijabla v_k i term t_k , takvi da v_k ne nastupa u t_k , prelazimo na četvrti korak. U suprotnom, algoritam prekida rad i signalizira neuspjeh (tj. ne postoji maksimalni unifikator za \mathbb{W}).

Korak 4: Stavljamo $\alpha_{k+1} = \alpha_k \circ \{t_k/v_k\}$ i $\mathbb{W}_{k+1} = \mathbb{W}_{k\alpha_{k+1}}$.

Korak 5. Stavljamo $k \leftarrow k + 1$ i prelazimo na korak 2.

Propozicijska
logika (PL)
Sintaksa PL
Semantika PL
Semantika pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

Primjer

Neka je zadan sljedeći skup izraza $\mathbb{W} = \{P(c, x), P(c, c)\}$. Algoritmom unifikacije potrebno je pronaći maksimalni unifikator skupa W.

Normalne i

Primjer

Neka je zadan sljedeći skup izraza $\mathbb{W} = \{P(c, x), P(c, c)\}$. Algoritmom unifikacije potrebno je pronaći maksimalni unifikator skupa \mathbb{W} .

K1
$$k = 0, \mathbb{W}_0 = \{P(c, x), P(c, c)\}, \alpha_0 = \epsilon$$

Propozicijsk logika (PL)

Sintaksa PL

Semantička pravila

Semantička jednakost form

Logika prvog

Sintaksa LPR Semantika LPF

Semantička pravi Katalog LPR

Normalne i standardne forme

Neka je zadan sljedeći skup izraza $\mathbb{W} = \{P(c, x), P(c, c)\}$. Algoritmom unifikacije potrebno je pronaći maksimalni unifikator skupa \mathbb{W} .

K1
$$k = 0, W_0 = \{P(c, x), P(c, c)\}, \alpha_0 = \epsilon$$

$$K2 \mid \mathbb{W}_0 \mid \neq 1 \rightarrow \mathbb{R} = \{x, c\}.$$

Propozicijsk logika (PL)

Sintaksa PL Semantika PL

Logička posljedica

jednakost form Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPF

Semantika LPH
Semantička pravi
Katalog I PR

Kvantifikatori ograničenog opsega

Normalne i standardne forme Zadaci

Neka je zadan sljedeći skup izraza $\mathbb{W} = \{P(c, x), P(c, c)\}$. Algoritmom unifikacije potrebno je pronaći maksimalni unifikator skupa \mathbb{W} .

K1
$$k = 0, \mathbb{W}_0 = \{P(c, x), P(c, c)\}, \alpha_0 = \epsilon$$

$$K2$$
 $|\mathbb{W}_0| \neq 1 \rightarrow \mathbb{R} = \{x, c\}.$

K3 U skupu \mathbb{R}_0 postoji varijabla x koja ne nastupa u c stoga prelazimo na K4.

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica

Semantička jednakost formul Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori

Normalne i standardne forme

Neka je zadan sljedeći skup izraza $\mathbb{W} = \{P(c, x), P(c, c)\}$. Algoritmom unifikacije potrebno je pronaći maksimalni unifikator skupa \mathbb{W} .

K1
$$k = 0, \mathbb{W}_0 = \{P(c, x), P(c, c)\}, \alpha_0 = \epsilon$$

$$K2 \mid \mathbb{W}_0 \mid \neq 1 \rightarrow \mathbb{R} = \{x, c\}.$$

K3 U skupu \mathbb{R}_0 postoji varijabla x koja ne nastupa u c stoga prelazimo na K4.

K4 $\alpha_1 = \alpha_0 \circ \{c/x\} = \{c/x\}, \mathbb{W}_1 = \mathbb{W}_{0\alpha_1} = \{P(c,c)\}$ (u skupu, po definiciji, nema ponavljanja elemenata).

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR)

Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme Zadaci

Neka je zadan sljedeći skup izraza $\mathbb{W} = \{P(c, x), P(c, c)\}$. Algoritmom unifikacije potrebno je pronaći maksimalni unifikator skupa \mathbb{W} .

K1
$$k = 0, \mathbb{W}_0 = \{P(c, x), P(c, c)\}, \alpha_0 = \epsilon$$

$$K2 \mid \mathbb{W}_0 \mid \neq 1 \rightarrow \mathbb{R} = \{x, c\}.$$

K3 U skupu \mathbb{R}_0 postoji varijabla x koja ne nastupa u c stoga prelazimo na K4.

K4
$$\alpha_1 = \alpha_0 \circ \{c/x\} = \epsilon \circ \{c/x\} = \{c/x\}, \mathbb{W}_1 = \mathbb{W}_{0\alpha_1} = \{P(c,c)\}$$
 (u skupu, po definiciji, nema ponavljanja elemenata).

$$K5$$
 k ← k + 1 = 1, prelazimo na $K2$.

Propozicijsi logika (PL)

Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula

Logika prvog reda (LPR) Sintaksa LPB

Semantika LPH
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega

Normalne i standardne forme Zadaci

Neka je zadan sljedeći skup izraza $\mathbb{W} = \{P(c, x), P(c, c)\}$. Algoritmom unifikacije potrebno je pronaći maksimalni unifikator skupa \mathbb{W} .

K1
$$k = 0, \mathbb{W}_0 = \{P(c, x), P(c, c)\}, \alpha_0 = \epsilon$$

$$K2 \mid \mathbb{W}_0 \mid \neq 1 \rightarrow \mathbb{R} = \{x, c\}.$$

K3 U skupu \mathbb{R}_0 postoji varijabla x koja ne nastupa u c stoga prelazimo na K4.

K4
$$\alpha_1 = \alpha_0 \circ \{c/x\} = \{c/x\}, \mathbb{W}_1 = \mathbb{W}_{0\alpha_1} = \{P(c,c)\}\$$
 (u skupu, po definiciji, nema ponavljanja elemenata).

$$K5$$
 k ← k + 1 = 1, prelazimo na $K2$.

$$K2$$
 $|\mathbb{W}_1| = 1$, algoritam staje.

Propozicijs logika (PL)

Semantika PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula

Logika prvog reda (LPR)

Semantika LPH
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega

Normalne i standardne forme

Neka je zadan sljedeći skup izraza $\mathbb{W} = \{P(c, x), P(c, c)\}$. Algoritmom unifikacije potrebno je pronaći maksimalni unifikator skupa \mathbb{W} .

K1
$$k = 0, \mathbb{W}_0 = \{P(c, x), P(c, c)\}, \alpha_0 = \epsilon$$

$$K2 \mid \mathbb{W}_0 \mid \neq 1 \rightarrow \mathbb{R} = \{x, c\}.$$

K3 U skupu \mathbb{R}_0 postoji varijabla x koja ne nastupa u c stoga prelazimo na K4.

K4
$$\alpha_1 = \alpha_0 \circ \{c/x\} = \epsilon \circ \{c/x\} = \{c/x\}, \mathbb{W}_1 = \mathbb{W}_{0\alpha_1} = \{P(c,c)\}$$
 (u skupu, po definiciji, nema ponavljanja elemenata).

$$K5$$
 k ← k + 1 = 1, prelazimo na $K2$.

$$K2$$
 $|\mathbb{W}_1| = 1$, algoritam staje.

Maksimalni unifikator skupa \mathbb{W} je $\alpha_1 = \{c/x\}$

Propozicijsl logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR)

Semantika LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Metateorem unifikacije

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvogreda (LPR)

Sintaksa LPR Semantika LPR Semantička pravil: Katalog LPR

Normalne i standardne forme

Propozicija

Ako je \mathbb{W} konačan neprazan skup izraza za koji postoji barem jedan unifikator, onda algoritam unifikacije prekida rad na drugom koraku i posljednja od valuacija α_k je maksimalan unifikator toga skupa.

Redukt disjunkta

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijska logika (PL)

Sintaksa PL Semantika PL Semantička pravila

Semantička jednakost formu

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravi Katalog LPR

Kvantifikatori ograničenog opsega

Normalne i standardne forme

Definicija

Ako za dvije ili više atomarnih podformula disjunkta D postoji maksimalan unifikator α tada disjinkt D_{α} zovemo reduktom tog disjunkta.

Redukt disjunkta

Definicija

Ako za dvije ili više atomarnih podformula disjunkta D postoji maksimalan unifikator α tada disjinkt D_{α} zovemo reduktom tog disjunkta.

Primjer

Neka je $D \equiv Q(f(x), y) \lor Q(z, g(b, c)) \lor \neg R(x)$ tada je valuacija $\alpha = \{f(x)/z, g(b, c)/y\}$ maksimalni unifikator za prve dvije atomarne podformule disjunkta D. Stoga je $D_{\alpha} \equiv Q(f(x), g(b, c)) \lor \neg R(x)$ redukt disjunkta D.

Propozicijska ogika (PL)

Sintaksa PL Semantička PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

LOGIKA PIVOG reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsece

Normalne i standardne forme

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega

Normalne i standardne forme

Definicija

Neka su D_1 i D_2 dva disjunkta bez zajedničkih varijabli. Neka je nadalje L_1 simbol predikata ili negacije predikata koji nastupa u D_1 , a L_2 takav simbol koji nastupa u D_2 . Ako za L_1 i $\neg L_2$ postoji maksimalni unifikator α onda disjunkt

$$(D_{1\alpha}-L_{1\alpha})\cup(D_{2\alpha}-L_{2\alpha})$$

nazivamo binarnom rezolventom disjunkata D_1 i D_2 .

Pravilo rezolucije za LPR II

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsl logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula

Logika prvo reda (LPR)

Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme

Definicija

Neka su D₁ i D₂ disjunkti. Njihovom rezolventom nazivamo:

- binarnu rezolventu D₁ i D₂
- binarnu rezolventu D₁ i nekog redukta D₂
- binarnu rezolventu D₂ i nekog redukta D₁
- binarnu rezolventu nekog redukta D₁ i nekog redukta D₂

Normalne i standardne forme

Primjer

Neka je $D_1 \equiv Q(x,c) \vee R(x)$ i $D_2 \equiv \neg Q(x,y) \vee S(u)$. Izračunajmo (binarnu) rezolventu ovih dvaju disjunkata.

Primjer

Neka je $D_1 \equiv Q(x,c) \lor R(x)$ i $D_2 \equiv \neg Q(x,y) \lor S(u)$. Izračunajmo (binarnu) rezolventu ovih dvaju disjunkata.

Kako bismo mogli računati rezolventu, prvo moramo postići da ta dva disjunkta ne sadrže zajedničke varijable, što ćemo učiniti preimenovanjem, npr. u D_2 zamijenimo x za z tako da $D_2 \equiv \neg Q(z, y) \lor S(u)$.

logika (PL)
Sintaksa PL

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravi Katalog LPR Kvantifikatori ograničenog opse

Normalne i standardne forme

standardne forme

Neka je $D_1 \equiv Q(x,c) \lor R(x)$ i $D_2 \equiv \neg Q(x,y) \lor S(u)$. Izračunajmo (binarnu) rezolventu ovih dvaju disjunkata.

Kako bismo mogli računati rezolventu, prvo moramo postići da ta dva disjunkta ne sadrže zajedničke varijable, što ćemo učiniti preimenovanjem, npr. u D_2 zamijenimo x za z tako da $D_2 \equiv \neg Q(z, y) \lor S(u)$.

Sada stavimo da je $L_1 \equiv Q(x,c)$, a $L_2 \equiv \neg Q(z,y)$. Najveći zajednički unifikator je $\alpha = \{z/x, c/y\}$.

Kako bismo mogli računati rezolventu, prvo moramo postići da ta dva disjunkta ne sadrže zajedničke varijable, što ćemo učiniti preimenovanjem, npr. u D_2 zamijenimo x za z tako da $D_2 \equiv \neg Q(z, y) \lor S(u)$.

Sada stavimo da je $L_1 \equiv Q(x,c)$, a $L_2 \equiv \neg Q(z,y)$. Najveći zajednički unifikator je $\alpha = \{z/x, c/y\}$.

Ako primjenimo valuaciju α na disjunkte dobijemo $D_{1\alpha} \equiv Q(z,c) \vee R(z)$ i $D_{2\alpha} \equiv \neg Q(z,c) \vee S(u)$.

ogika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR

Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

Neka je $D_1 \equiv Q(x,c) \vee R(x)$ i $D_2 \equiv \neg Q(x,y) \vee S(u)$. Izračunajmo (binarnu)

rezolventu ovih dvaju disjunkata.

Kako bismo mogli računati rezolventu, prvo moramo postići da ta dva disjunkta

ne sadrže zajedničke varijable, što ćemo učiniti preimenovanjem, npr. u D₂

zamijenimo x za z tako da $D_2 \equiv \neg Q(z, y) \vee S(u)$. Sada stavimo da je $L_1 \equiv Q(x,c)$, a $L_2 \equiv \neg Q(z,y)$. Najveći zajednički unifikator

ie $\alpha = \{z/x, c/y\}$.

Ako primjenimo valuaciju α na disjunkte dobijemo $D_{1\alpha} \equiv Q(z,c) \vee R(z)$ i

 $D_{2\alpha} \equiv \neg Q(z,c) \vee S(u)$.

Onda je $(D_{1\alpha} - L_{1\alpha}) \cup (D_{2\alpha} - L_{2\alpha}) \equiv$

 $[Q(z,c) \lor R(z) - Q(z,c)] \cup [\neg Q(z,c) \lor S(u) - \neg Q(z,c)] \equiv R(z) \lor S(u)$ što

predstavlia binarnu rezolventu D₁ i D₂.

Postupak rezolucije za LPR

Želimo dokazati da je formula G logička posljedica skupa formula $\mathbb{F} = \{F_1, \dots, F_n\}$. Dovoljno je dokazati da je formula $F = F_1 \wedge \dots \wedge F_n \wedge \neg G$ kontradiktorna.

Propozicijska logika (PL)

Sintaksa PL

Semantička pravila

Semantička jednakost formu

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPF

Semantička prav

Katalog LPR

Kvantifikatori

Normalne i standardne forme

Postupak rezolucije za LPR

Želimo dokazati da je formula G logička posljedica skupa formula $\mathbb{F} = \{F_1, \dots, F_n\}$. Dovoljno je dokazati da je formula $F = F_1 \wedge \dots \wedge F_n \wedge \neg G$ kontradiktorna.

Algoritam

1 Formulu F pretvaramo u KNF.

logika (PL) Sintaksa PL Semantika PL

Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR) Sintaksa LPR

Semantika LPR
Semantička prav
Katalog LPR

Kvantifikatori ograničenog opseg Normalne i standardne forme

Postupak rezolucije za LPR

Želimo dokazati da je formula G logička posljedica skupa formula $\mathbb{F} = \{F_1, \dots, F_n\}$. Dovoljno je dokazati da je formula $F = F_1 \wedge \dots \wedge F_n \wedge \neg G$ kontradiktorna.

Algoritam

- 1 Formulu F pretvaramo u KNF.
- 2 KNF pretvaramo u SNF.

Logika prvo reda (LPR)

Sintaksa LPR Semantika LPR Semantička prav

Katalog LPR
Kvantifikatori
ograničenog opsega

Normalne i standardne forme

Normalne i standardne forme Želimo dokazati da je formula G logička posljedica skupa formula $\mathbb{F} = \{F_1, \dots, F_n\}$. Dovoljno je dokazati da je formula $F = F_1 \wedge \dots \wedge F_n \wedge \neg G$ kontradiktorna.

Algoritam

- Formulu F pretvaramo u KNF.
- 2 KNF pretvaramo u SNF.
- 3 SNF formulu zamjenjujemo njezinim reprezentantom $\mathbb D$ (skupom disjunkata matrice).

Želimo dokazati da je formula G logička posljedica skupa formula $\mathbb{F} = \{F_1, \dots, F_n\}$. Dovoljno je dokazati da je formula $F = F_1 \wedge \dots \wedge F_n \wedge \neg G$ kontradiktorna.

Algoritam

- 1 Formulu F pretvaramo u KNF.
- 2 KNF pretvaramo u SNF.
- 3 SNF formulu zamjenjujemo njezinim reprezentantom $\mathbb D$ (skupom disjunkata matrice).
- **4** Koristimo pravilo rezolucije kako bismo iz skupa \mathbb{D} izveli identički lažni disjunkt (⊥). Ako nam to pođe za rukom, skup je kontradiktoran i stoga je formula G je logička posljedica skupa formula $\mathbb{F} = \{F_1, ..., F_n\}$.

Primjer

Potrebno je algoritmom rezolucije za LPR provjeriti slijedi li tvrdnja

G: Postoji netko tko je (od Svetog Nikole) dobio dar ili šibu iz tvrdnji

*F*₁: Svatko tko je dobar (od Svetog Nikole) dobije dar.

 F_2 : Svatko tko nije dobar (od Svetog Nikole) dobije šibu.

 F_3 : Ana je dobila i dar i šibu.

Propozicijsl logika (PL) Sintaksa PL Semantika PL

Semantika PL Semantička pravila Logička posljedica Semantička

Logika prvog reda (LPR)

Semantika LPR
Semantička prav
Katalog LPR

Normalne i standardne forme

Primjer

Potrebno je algoritmom rezolucije za LPR provjeriti slijedi li tvrdnja

G: Postoji netko tko je (od Svetog Nikole) dobio dar ili šibu iz tvrdnji

*F*₁: Svatko tko je dobar (od Svetog Nikole) dobije dar.

 F_2 : Svatko tko nije dobar (od Svetog Nikole) dobije šibu.

F₃: Ana je dobila i dar i šibu.

Zapišimo ovaj problem putem sintakse LPR:

 $G \equiv \exists x (Dar(x) \lor \check{S}iba(x))$

standardne forme

Primjer

Potrebno je algoritmom rezolucije za LPR provjeriti slijedi li tvrdnja

G: Postoji netko tko je (od Svetog Nikole) dobio dar ili šibu iz tvrdnji

 F_1 : Svatko tko je dobar (od Svetog Nikole) dobije dar.

 F_2 : Svatko tko nije dobar (od Svetog Nikole) dobije šibu.

 F_3 : Ana je dobila i dar i šibu.

Zapišimo ovaj problem putem sintakse LPR:

$$G \equiv \exists x (Dar(x) \lor \check{S}iba(x))$$

 $F_1 \equiv \forall x (Dobar(x) \Rightarrow Dar(x))$

Propozicijski logika (PL) sintaksa PL Semantiška PL Semantiška pradička posljedic Semantiška pradička jednakost formula Katalog PL Logika prvog reda (LPR) Sintaksa LPR Semantiška LPR Semantiška prav Kvantiškatog LPR Kvantiškatog LPR Kvantiškatog LPR Kvantiškatog corsaniškanog opesa

Normalne i standardne forme

Primjer

Potrebno je algoritmom rezolucije za LPR provjeriti slijedi li tvrdnja

G: Postoji netko tko je (od Svetog Nikole) dobio dar ili šibu iz tvrdnji

*F*₁: Svatko tko je dobar (od Svetog Nikole) dobije dar.

 F_2 : Svatko tko nije dobar (od Svetog Nikole) dobije šibu.

 F_3 : Ana je dobila i dar i šibu.

Zapišimo ovaj problem putem sintakse LPR:

$$G \equiv \exists x (Dar(x) \lor \check{S}iba(x))$$

 $F_1 \equiv \forall x (Dobar(x) \Rightarrow Dar(x))$
 $F_2 \equiv \forall x (\neg Dobar(x) \Rightarrow \check{S}iba(x))$

logika (PL) Sintaksa PL Semantika PL

Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR) Sintaksa LPR

Sintaksa LPR
Semantika LPR
Semantička pravi
Katalog LPR

ograničenog opsega Normalne i standardne forme

Primier I

Primier

Potrebno je algoritmom rezolucije za LPR provjeriti slijedi li tvrdnja

G: Postoji netko tko je (od Svetog Nikole) dobio dar ili šibu iz tvrdnii

 F_1 : Svatko tko je dobar (od Svetog Nikole) dobije dar.

 F_2 : Svatko tko nije dobar (od Svetog Nikole) dobije šibu.

F₃: Ana je dobila i dar i šibu.

Zapišimo ovaj problem putem sintakse LPR:

$$G \equiv \exists x(Dar(x) \lor \check{S}iba(x))$$

 $F_1 \equiv \forall x(Dobar(x) \Rightarrow Dar(x))$
 $F_2 \equiv \forall x(\neg Dobar(x) \Rightarrow \check{S}iba(x))$
 $F_3 \equiv Dar(ana) \land \check{S}iba(ana)$

standardne forme

Normalne i standardne forme

Primjer

Konstruirajmo formulu čiju kontradiktornost želimo provjeriti.

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica

Semantička jednakost formu Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička prav Katalog LPR Kvantifikatori

Normalne i standardne forme

Primjer

Konstruirajmo formulu čiju kontradiktornost želimo provjeriti. Prije toga, obzirom da se može raditi o različitim varijablama u svakoj od tvrdnji, iste ćemo preimenovati kako se nebi preklapale.

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsł logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opse

Normalne i standardne forme Zadaci

Primjer

Konstruirajmo formulu čiju kontradiktornost želimo provjeriti. Prije toga, obzirom da se može raditi o različitim varijablama u svakoj od tvrdnji, iste ćemo preimenovati kako se nebi preklapale.

$$F \equiv F_1 \wedge F_2 \wedge F_3 \wedge \neg G$$

Primjer

Konstruirajmo formulu čiju kontradiktornost želimo provjeriti. Prije toga, obzirom da se može raditi o različitim varijablama u svakoj od tvrdnji, iste ćemo preimenovati kako se nebi preklapale.

$$F \equiv F_1 \land F_2 \land F_3 \land \neg G$$

$$\equiv \forall x (Dobar(x) \Rightarrow Dar(x)) \land \forall y (\neg Dobar(y) \Rightarrow \check{S}iba(y))$$

$$\land Dar(ana) \land \check{S}iba(ana) \land \neg \exists z (Dar(z) \lor \check{S}iba(z))$$

Logika prvo reda (LPR) Sintaksa LPR Semantika LPR Semantička prav

Katalog LPR
Kvantifikatori
ograničenog opseg
Normalne i
standardne forme

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijski logika (PL)

Sintaksa PL

Semantička pravil

Logička posljedica

jednakost for Katalog Pl

Logika prvog reda (LPR)

Semantika I PF

Semantika LPR

Katalog LPR

Kvantifikatori ograničenog opseg

Normalne i standardne forme

Primjer

Pretvorimo formulu F u KNF.

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL

Semantika PL Semantička pravila

Semantička jednakost formu

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPF

Semantička pra

Katalog LPR Kvantifikatori

Normalne i standardne forme

Primjer

Pretvorimo formulu F u KNF.

$$F \equiv \forall x (\neg Dobar(x) \lor Dar(x)) \land \forall y (\neg \neg Dobar(y) \lor \check{S}iba(y)) \\ \land Dar(ana) \land \check{S}iba(ana) \land \neg \exists z (Dar(z) \lor \check{S}iba(z))$$

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsł logika (PL)

Sintaksa PL

Semantika PL
Semantička pravila
Logička posljedica

Semantička jednakost formu Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR

Katalog LPR Kvantifikatori

Normalne i standardne forme

Primjer

Pretvorimo formulu F u KNF.

 $F \equiv \forall x (\neg Dobar(x) \lor Dar(x)) \land \forall y (\neg \neg Dobar(y) \lor \check{S}iba(y)) \\ \land Dar(ana) \land \check{S}iba(ana) \land \neg \exists z (Dar(z) \lor \check{S}iba(z))$

∧Dar(ana) ∧ Siba(ana) ∧ ¬∃z(Dar(z) ∨ Siba(z))

 $\equiv \forall x (\neg Dobar(x) \lor Dar(x)) \land \forall y (Dobar(y) \lor \check{S}iba(y))$

 $\land Dar(ana) \land \check{S}iba(ana) \land \forall z(\neg Dar(z) \land \neg \check{S}iba(z))$

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsł logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila

Semantička jednakost formul Katalog PL

Logika prvog reda (LPR)

Semantika LPR Semantička prav

Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme

Primjer

Pretvorimo formulu F u KNF.

$$F \equiv \forall x (\neg Dobar(x) \lor Dar(x)) \land \forall y (\neg \neg Dobar(y) \lor \check{S}iba(y)) \\ \land Dar(ana) \land \check{S}iba(ana) \land \neg \exists z (Dar(z) \lor \check{S}iba(z))$$

$$\equiv \forall x (\neg Dobar(x) \lor Dar(x)) \land \forall y (Dobar(y) \lor \check{S}iba(y)) \\ \land Dar(ana) \land \check{S}iba(ana) \land \forall z (\neg Dar(z) \land \neg \check{S}iba(z))$$

$$= \forall x \forall y \forall z ((\neg Dobar(x) \lor Dar(x)) \land (Dobar(y) \lor \check{S}iba(y)) \\ \land Dar(ana) \land \check{S}iba(ana) \land \neg Dar(z) \land \neg \check{S}iba(z))$$

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijska logika (PL)

Sintaksa PL Semantika PI

Semantička pravila

Logička posljedica Semantička

jednakost formu Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPF

Semantička pravi Katalog LPR

Kvantifikatori

Normalne i standardne forme

Primjer

Obzirom da KNF formule F ne sadrži egzistencijalne kvantifikatore vrijedi da je KNF(F) = SNF(F).

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijska ogika (PL)

Sintaksa PL Semantička PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR)

Sintaksa LPR Semantička LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opseg

Normalne i standardne forme Zadaci

Primjer

Obzirom da KNF formule F ne sadrži egzistencijalne kvantifikatore vrijedi da je KNF(F) = SNF(F). Stoga je reprezentant sljedeći skup:

$$\mathbb{D} = \{\neg Dobar(x) \lor Dar(x), Dobar(y) \lor \check{S}iba(y), \\ Dar(ana), \check{S}iba(ana), \neg Dar(z), \neg \check{S}iba(z)\}$$

Deklarativno programiranje Logičko programiranje

Propozicijski logika (PL)

Sintaksa PL

Semantička pravil

Logička posljedica

Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR

Semantika LPR

Katalog LPR Kvantifikatori

Kvantifikatori ograničenog opseg Normalne i

standardne forme Zadaci

Primjer

Sada pravilom rezolucije možemo iz skupa $\mathbb D$ pokušati dobiti identički lažan disjunkt:

Normalne i standardne forme

Primjer

Sada pravilom rezolucije možemo iz skupa D pokušati dobiti identički lažan disjunkt:

 $\neg Dobar(x) \lor Dar(x)$ 2) C_2 $Dobar(y) \vee Šiba(y)$ $\in \mathbb{D}$ C_3 : 3) Dar(ana) $\in \mathbb{D}$ Šiba(ana) $\in \mathbb{D}$

5) C_5 $\neg Dar(z)$ $\in \mathbb{D}$ 6) $\in \mathbb{D}$

 \neg Šiba(z) C_6

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL

Semantička pravila

Logička posljedica

jednakost for Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR

Semantička pravi

Katalog LPR

Kvantifikatori
ograničenog opsega

Normalne i standardne forme

Primjer

Sada pravilom rezolucije možemo iz skupa $\mathbb D$ pokušati dobiti identički lažan disjunkt:

```
1) C_1 : \neg Dobar(x) \lor Dar(x) \in \mathbb{D}

2) C_2 : Dobar(y) \lor \check{S}iba(y) \in \mathbb{D}

3) C_3 : Dar(ana) \in \mathbb{D}

4) C_4 : \check{S}iba(ana) \in \mathbb{D}

5) C_5 : \neg Dar(z) \in \mathbb{D}
```

 \neg Šiba(z)

 $\in \mathbb{D}$

6)

 C_6

Normalne i standardne forme

Primjer

Sada pravilom rezolucije možemo iz skupa D pokušati dobiti identički lažan disjunkt:

```
\neg Dobar(x) \lor Dar(x)
2)
 Dobar(y) \vee Šiba(y)
 \in \mathbb{D}
 C_3:
3)
 Dar(ana)
 \in \mathbb{D}
 Šiba(ana)
5)
```

 C_5 $\neg Dar(z)$ $\in \mathbb{D}$ 6)

 \neg Šiba(z) C_6 $\in \mathbb{D}$

 $Dar(x) \lor Šiba(x)$ $res(C_1, C_2), \alpha_1 = \{x/y\}$

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL

Semantika PL
Semantička pravila
Logička posljedica

Semantička jednakost formula

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR

Katalog LPR Kvantifikatori

ograničenog opsej
Normalne i
standardne forme

Primjer

Sada pravilom rezolucije možemo iz skupa $\mathbb D$ pokušati dobiti identički lažan disjunkt:

```
\neg Dobar(x) \lor Dar(x)
2)
 Dobar(y) \lor Šiba(y)
 \in \mathbb{D}
 C_3:
3)
 Dar(ana)
 \in \mathbb{D}
4)
 Šiba(ana)
5)
 C_5
 \neg Dar(z)
 \in \mathbb{D}
6)
 C_6
 \negŠiba(z)
 \in \mathbb{D}
```

7)
$$C_7$$
 : $Dar(x) \lor \check{S}iba(x)$ $res(C_1, C_2), \alpha_1 = \{x/y\}$
8) C_8 : $\neg Dobar(x)$ $res(C_1, C_5), \alpha_2 = \{x/z\}$

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL

Semantika PL Semantička pravila Logička posljedica

Semantička jednakost formu Katalog PL

reda (LPR)

Semantika LPR

Katalog LPR Kvantifikatori

Normalne i standardne forme

Primjer

Sada pravilom rezolucije možemo iz skupa $\mathbb D$ pokušati dobiti identički lažan disjunkt:

- $\neg Dobar(x) \lor Dar(x)$ 2) $Dobar(y) \lor \check{S}iba(y)$ $\in \mathbb{D}$ C_3 : 3) Dar(ana) $\in \mathbb{D}$ 4) C_{4} Šiba(ana) 5) C_5 $\neg Dar(z)$ $\in \mathbb{D}$ \neg Šiba(z) 6) C_6 $\in \mathbb{D}$
- 7) C_7 : $Dar(x) \lor \check{S}iba(x)$ $res(C_1, C_2), \alpha_1 = \{x/y\}$ 8) C_8 : $\neg Dobar(x)$ $res(C_1, C_5), \alpha_2 = \{x/z\}$ 9) C_9 : Dobar(y) $res(C_2, C_6), \alpha_3 = \{y/z\}$

Primier V

Normalne i

standardne forme

Primjer

Sada pravilom rezolucije možemo iz skupa D pokušati dobiti identički lažan disjunkt:

```
\neg Dobar(x) \lor Dar(x)
 C_2: Dobar(y) \vee Šiba(y)
 2)
 \in \mathbb{D}
 3)
 C_3: Dar(ana)
 \in \mathbb{D}
 Šiba(ana)
 5)
 C_5
 : \neg Dar(z)
 \in \mathbb{D}
 6)
 C_6: \neg \check{S}iba(z)
 \in \mathbb{D}
 Dar(x) \lor Šiba(x)
 res(C_1, C_2), \alpha_1 = \{x/y\}
 8)
 C_8: \neg Dobar(x)
 res(C_1, C_5), \alpha_2 = \{x/z\}
 Dobar(v)
 res(C_2, C_6), \alpha_3 = \{y/z\}
10)
 res(C_3, C_5), \alpha_4 = \{ana/z\}
 C_{10}
```

Dakle, možemo zaključiti da je tvrdnja zaista logička posljedica navedenih tvrdnji.

Nekoliko napomena

standardne forme

- Algoritam rezolucije za LPR zazvio je 1965. John Alan Robinson (temeljem radova Davisa i Putnama, 1960.)
- Za razliku od PL. algoritam rezolucije za LPR je "samo" poluodlučilo, jer se može dogoditi da algoritam ne završi.
- Algoritam rezolucije inicijalno je zamišljen kao metoda za automatizirano dokazivanje teorema (engl. automated theorem proving) te danas postoje mnogi (uglavnom) deklarativni programski jezici koji se u potpunosti ili dijelom temelje na postupku rezolucije (npr. Cog. HOL, Isabelle i sl.).

Zadaci

Zadatak

Neka je $F \equiv \forall x [P(a,x) \land R(x,f(x))]$. Napišite I za F, a zatim odredite I(F).

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Semantika PL
Semantika PL
Semantička pravili

Semantička jednakost formul Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPF

Semantička pravi Katalog LPR

Kvantifikatori ograničenog opsega

standardne Zadaci

Zadatak

Neka je $F \equiv \forall x [P(a,x) \land R(x,f(x))]$. Napišite I za F, a zatim odredite I(F).

Zadatak

Je li vrijedi $\forall x(F) \models \exists x(F)$?

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička

Logika prvo reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Zadaci

Zadatak

Neka je $F \equiv \forall x [P(a,x) \land R(x,f(x))]$. Napišite I za F, a zatim odredite I(F).

Zadatak

Je li vrijedi $\forall x(F) \vDash \exists x(F)$?

Zadatak

Je li vrijedi $(\forall x \in S)(F) \vDash (\exists x \in S)(F)$?

Deklarativno rogramiranje Logičko rogramiranje i simbolička

Propozicijsł ogika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvo reda (LPR)

Zadaci

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Zadatak

Neka je $F \equiv \forall x [P(a,x) \land R(x,f(x))]$. Napišite I za F, a zatim odredite I(F).

Zadatak

Je li vrijedi $\forall x(F) \vDash \exists x(F)$?

Zadatak

Je li vrijedi (∀x ∈ S)(F) ⊨ (∃x ∈ S)(F)?

Zadatak

Negirajte formulu $F \equiv \forall x \exists y (P(y) \land R(x) \Rightarrow Q(x)).$

Zadatak

Napišite formulu LPR koja je tautologija; Napišite formulu LPR koja je kontradikcija.

Propozicijska logika (PL)

Sintaksa PL

Semantička pravila

Semantička jednakost formu

Logika prvog

Sintaksa LPR Semantika LPR

Semantika LPR

Katalog LPR

Kvantifikatori ograničenog opsega

standard Zadaci

Zadatak

Napišite formulu LPR koja je tautologija; Napišite formulu LPR koja je kontradikcija.

Zadatak

Je li vrijedi $\exists x \forall y(F) \models \forall y \exists x(F)$?

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravili Logička posljedica

jednakost formula Katalog PL

Logika prvoj reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori

Zadatak

Napišite formulu LPR koja je tautologija; Napišite formulu LPR koja je kontradikcija.

Zadatak

Je li vrijedi $\exists x \forall y(F) \models \forall y \exists x(F)$?

Zadatak

Rečenicu R_1 : Za svaki prirodan broj, osim jedinice, postoji manji prorodan broj, izrazite pomoću formule LPR.

ogika (PL) Sintaksa PL Semantika PL Semantička pravi

Semantička pravili Logička posljedica Semantička jednakost formula Katalog PL

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega

Zadaci

Zadatak

Napišite formulu LPR koja je tautologija; Napišite formulu LPR koja je kontradikcija.

Zadatak

Je li vrijedi $\exists x \forall y(F) \vDash \forall y \exists x(F)$?

Zadatak

Rečenicu R₁: Za svaki prirodan broj, osim jedinice, postoji manji prorodan broj, izrazite pomoću formule LPR.

Zadatak

Rečenicu R_2 : Sve zavisnosti iz skupa S su trivijalne, izrazite pomoću LPR-formule.

Propozicijsk logika (PL) Sintaksa PL

Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

reda (LPR)
Sintaksa LPR
Semantika LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijska logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička

Semantička jednakost formu Katalog PL

Logika prvog reda (LPR)

Semantika I PF

Semantika LPR

Katalog LPR

Kvantifikatori ograničenog opsega

standardne

Zadatak

Rečenicu R₃: Postoji zavisnost u skupu S koja nije tranzitivna, izrazite pomoću LPR-formule.

logika

Propozicijsk logika (PL)

Sintaksa PL Semantička PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR)

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega

Zadaci

Zadatak

Rečenicu R₃: Postoji zavisnost u skupu S koja nije tranzitivna, izrazite pomoću LPR-formule.

Zadatak

Koliko interpretacija ima formula $F \equiv \forall x(P(x))$?

Zadatak

Transformirajte sljedeću formulu u KNF:

$$H \equiv \forall x \forall y (\exists z P(x, y, z) \land (\exists u Q(x, u) \Rightarrow \exists v Q(y, v)))$$

Zadatak

Transformirajte sljedeće formule u SNF:

$$G_1 \equiv \neg(\forall x P(x) \Rightarrow \exists y (\forall z Q(y, z)))$$

$$G_2 \equiv \neg(\forall x P(x, f(x)) \Rightarrow \exists y P(y))$$

$$G_3 \equiv \forall x (\neg R(x,c) \Rightarrow (\exists y R(y,g(x)) \land \forall z (R(z,g(x)) \Rightarrow R(y,z))))$$

Zadaci

Zadatak

Odredite kompoziciju valuacija $\alpha = \{a/x, f(z)/y, y/z\}$ i $\beta = \{b/x, z/y, g(z)/z\}$.

Zadatak

Algoritmom unifikacije provjerite postoje li maksimalni unifikatori sljedećih skupova:

- $W_a = \{Q(a, x, f(x)), Q(a, y, y)\}$
- $\mathbb{W}_b = \{ P(x, y, z), P(u, h(v, v), u) \}$
- $\mathbb{W}_c = \{ P(f(x, y, z), z, u), P(x, g(u, u), u) \}$

Zadaci

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opseg

Zadaci

Zadatak

Odredite barem jednu rezolventu (ako takva postoji) za sljedeće parove disjunkata:

- $D_1 \equiv \neg P(x) \lor Q(x,b) \ i \ D_2 \equiv P(a) \lor Q(a,b)$; a i b su konstante
- $D_1 \equiv \neg P(x,x) \lor Q(x,x) \ i \ D_2 \equiv \neg Q(a,f(a))$

Zadaci

Deklarativno rogramiranje Logičko rogramiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantička PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Zadaci

Zadatak

Potrebno je algoritmom rezolucije za LPR provjeriti slijedi li tvrdnja

Sve svinje lete.

iz tvrdnji:

Sve ptice lete.
Svi pingvini su ptice.
Pingo je pingvin.
Svi pingvini ne lete.
Sve svinje nisu ptice.

Logičko programiranje

Deklarativno orogramiranje Logičko orogramiranje i simbolička logika

Propozicijska logika (PL) Sintaksa PL Semantika PL

Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR

- Postupak rezolucije u svojoj reduciranoj varijanti (npr. SLD Selective Linear Definite clause resolution) može se koristiti za programiranje te se taj pristup naziva logičkim programiranje.
- Glavni predstavnik takvih jezika je jezik Prolog (dolazi od PROgramming in LOGic i razvili su ga Alan Colmerauer, Robert Kowalski, i Philippe Rousse 1972.).

Hornove klauzule I

рекіагацупо programiranje Logičko programiranje i simbolička logika

 Kod logičkog programiranja koriste se tzv. Hornove klauzule, odnosno Hornove rečenice koje imaju sljedeći oblik:

$$G \Leftarrow T_1 \wedge T_2 \wedge ... \wedge T_n$$

što je ekvivalentno formuli:

$$G \vee \neg T_1 \vee \neg T_2 \vee ... \vee \neg T_n$$

dakle, u takvoj formuli postoji maksimalno jedan pozitivni literal.

- Definitivne klauzule imaju točno jedan pozitivan literal.
- Pozitivni literal je glava (engl. head) klauzule, a negativni literali predstavljaju tijelo (engl. body) formule.

Hornove klauzule II

- Deklarativno programiranje Logičko programiranje i simbolička logika
- Propozicijska logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula
- ogika prvog eda (LPR) Sintaksa LPR Semantika LPR Semantika pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

- Čitamo: da bismo dokazali G potrebno je dokazati T_1, \ldots, T_n , pri čemu se dokazivanje, kao i kod rezolucije, svodi na dokazivanje opovrgavanjem.
- Popratne pojave (engl. side-effects) su u stvari rezultati programa, što čini praktičnu razliku u odnosu na automatizirano dokazivanje teorema.
- Postoje tri vrste takvih formula:
 - činjenice (engl. facts) su Hornove klauzule bez tijela tj. G ⇐;
 - upiti ili ciljevi (engl. queries, goals) su formule bez glave, tj. $\leftarrow T_1 \wedge ... \wedge T_n$; i
 - pravila ili programske klauzule (engl. rules, program clause) koji su Hornove formule koje imaju i glavu i tijelo s točno jednim pozitivnim literalom i barem jednim negativnim literalom.

SLD rezolucija

- SLD rezolucija je temeljna za većinu implementacija Prologa.
- Temelji se na algoritmu ulančavanja unatrag (engl. backward chaining).

Algoritam

Neka je C lista ciljeva i ∆ baza znanja (logički program).

```
funkcija ulančavanje_unatrag( C, \Delta ):

ako C = \bot (prazan disjunkt) tada vrati \top
G \leftarrow glava(C)
R \leftarrow pronađi_rezolvirajuću_klauzulu(G, \Delta)
ako R = \emptyset (neuspjeh) tada vrati \bot
C' \leftarrow rezolviraj(C, R)
vrati ulančavanje_unatrag(C', \Delta)
```


Primjer

Neka je zadan sljedeći niz Hornovih formula:

- 2 $predak(x, y) \leftarrow roditelj(x, z), predak(z, y)$
- 3 roditelj(barica, štef) ←
- ◆ roditelj(barica, joža) ←
- 5 roditelj(joža, ivek) ←
- 6 roditelj(štefica, ivek) ←

Putem SLD rezolucije pronađite prvo rješenje upita:

 \Leftarrow predak(x, joža) \land predak(joža, y)

Riešenie

 $\mathbf{m} \perp$

```
Riešenie
 7 \leftarrow predak(x, joža) \land predak(joža, y)
 (inicijalni cilj)
 \mathbf{8} \leftarrow roditeli(x, joža) \land predak(joža, y)
 res(1, 7)
 res(4.8) x = barica
 \mathbf{m} \leftarrow roditeli(joža, y)
 res(1, 9)
 res(5. 10) v = ivek
```

Napomena: Algoritam nastavlja i pokušava pronaći i druga rješenja ako se to od njega eksplicitno traži (npr. stiskom na tipku ';').

Deklarativno vs. proceduralna semantika

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijska logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

LOGIKA PIVOG reda (LPR) Sintaksa LPR Semantiika LPR Semantiika pravila Katalog LPR Kvantifiikatori ograničenog opsega Normalne i standardne forme

- Uočite da na način izvođenja rezolucije (pa tako i na način izvođenja Prolog programa) utječe redoslijed navođenja klauzula u logičkom programu.
- Deklarativno gledano, rezultat bi trebao biti isti bez obzira na redoslijed (zbog komutativnosti konjunkcije).
- Stoga je proceduralna (praktična) semantika u slučaju Prologa različita od deklarativne (teorijske).

Proširenja SLD rezolucije

Deklarativno
programiranje
Logičko
programiranje
i simbolička
logika

Propozicijska logika (PL)

Semantika PL
Semantička pravila

Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Semantika LPR
Semantika LPR
Semantička pravila
Katalog LPR

Kvantifikatori ograničenog opsega Normalne i Postoje mnoga proširenja SLD rezolucije, npr.

- proširenje negacijom (SLD negation as failure SLDNF)
- proširenje tabliranjem (SLG rezolucija)
- proširenje transakcijskom logikom
- proširenje logikom višeg reda (HiLog)
 - producting regiment theogra

Logina prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne I standardne forme

- Hornove formule ne dopuštaju negaciju u glavi klauzule, tj. negaciju je moguće koristiti samo u tijelu.
- Semantika negacije u teorijskom smislu nije ista kao i u njezinoj implementaciji u Prologu - uvodi se tzv. negacija kao neuspjeh (engl. negation as failure) s operatorom not.

$$not(p(X)) \not\cong \neg P(x)$$

- $\neg P(x)$ je istinito ako P(x) nije itinito.
- not(p(X)) je istinito ako p(X) nije dokazivo temeljem trenutne baze znanja.

Pretpostavka zatvorenoga svijeta

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL) Sintaksa PL

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantika LPR Kvantifikatori Ograničenog opsega Normalne i standardne forme

- Negacija kao neuspjeh temelji se na pretpostavci zatvorenoga svijeta (engl. Closed World Assumption - CWA), tj.:
 - Sve što nije dokazivo temeljem postojećeg modela, lažno je.
- Za razliku od toga postoji i pretpostavka otvorenoga svijeta (engl. Open World Assumption - OWA), koja glasi:
 - Sve što nije dokazivo temeljem trenutnog modela je nepoznato (null).
- OWA je problematična jer uvodi trovalentnu logiku (⊤, ⊥, N) i u (standardnom) Prologu u pravilu nije implementirana.

Negacija kao neuspjeh

 Negacija kao neuspjeh može dovesti do neočekivanih i nelogičkih odgovora.

Neka je zadan logički program:

```
neozenjen( X ):-not( u_braku( X )), musko( X ).
musko( ivek ).
musko( joza ).
u_braku( ivek ).
```

logika (PL)

Sintaksa PL Semantika PL

Logička posljedica

jednakost formu Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPF
Semantička pra

Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne form

Neka je zadan logički program:

```
neozenjen( X ):-not( u_braku( X )), musko( X ).
musko(ivek).
musko ( joza ).
u_braku( ivek ).
```

Promotrimo sliedeće upite i njihove odgovore:

```
?- musko( stef ).
```

Neka je zadan logički program:

```
neozenjen( X ):-not( u_braku( X )), musko( X ).
musko( ivek ).
musko( joza ).
u_braku( ivek ).
```

Promotrimo sljedeće upite i njihove odgovore:

```
| ?- musko( stef ).
no
```

```
logika (PL)
```

Sintaksa PL Semantička PL Semantička pravila Logička posljedica Semantička ednakost formula

Logika prvog reda (LPR)

```
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
```

Neka je zadan logički program:

```
neozenjen( X ):-not( u_braku( X )), musko( X ).
musko( ivek ).
musko( joza ).
u_braku( ivek ).
```

Promotrimo sljedeće upite i njihove odgovore:

```
| ?- musko( stef ).
no
| ?- neozenjen( joza ).
```

```
logika (PL)
Sintaksa PL
```

Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR) Sintaksa LPR

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Neka je zadan logički program:

```
neozenjen( X ):-not( u_braku( X )), musko( X ).
musko( ivek ).
musko( joza ).
u_braku( ivek ).
```

Promotrimo sljedeće upite i njihove odgovore:

```
| ?- musko( stef ).
no
| ?- neozenjen( joza ).
yes
```

```
Propozicijska
logika (PL)
```

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
Jednakost formula

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Kataloo LPR

ograničenog opse Normalne i standardne forme

Neka je zadan logički program:

```
neozenjen( X ):-not( u_braku( X )), musko( X ).
musko( ivek ).
musko( joza ).
u_braku( ivek ).
```

Promotrimo sljedeće upite i njihove odgovore:

```
| ?- musko( stef ).
no
| ?- neozenjen( joza ).
yes
| ?- neozenjen( X ).
```

Sintaksa PL Semantika PL Semantička pravila Logička posljedica

Semantička jednakost formula Katalog PL

reda (LPR)
Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR

ograničenog opsej Normalne i standardne forme Zadaci

Neka je zadan logički program:

```
neozenjen( X ):-not( u_braku( X )), musko( X ).
musko( ivek ).
musko( joza ).
u_braku( ivek ).
```

Promotrimo sljedeće upite i njihove odgovore:

```
| ?- musko( stef ).
no
| ?- neozenjen( joza ).
yes
| ?- neozenjen( X ).
no
```

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička

Logika prvog reda (LPR) Sintaksa LPR

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Tabliranje

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijska logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantika pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

- Proširenje SLD rezolucije tabliranje (engl. tabling, memoization) poznato i
 pod imenom SLG rezolucija, je jedna od metoda koja povećava efikasnost
 rada logičkih programa na način da se međurezultati pohranjuju (u tablice)
 i ne ponavlja se traženje rezultata koji su već pronađeni (tablirani).
- Efikasnost se povećava u slučaju da je svijet (model, logički program, baza znanja) uglavnom statičan, jer je tada moguće pohranjivati međurezultate.
- Ako je svijet dinamičan, tj. prilikom traženja dolazi do promjena u modelu, tada tabliranje nije primjenjivo.
- Mnoge implementacije Prologa podržavaju tabliranje (među prvima je to implementirao XSB Prolog).

Zadatak

Deklarativno rogramiranje Logičko rogramiranje i simbolička logika

logika (PL)
Sintaksa PL
Semantika PL
Semantika PL
Semantika pravila
Logička posljedica
Semantika

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i

Zadatak

Neka je zadan sljedeći niz Hornovih formula:

- 2 $predak(x, y) \leftarrow roditelj(x, z), predak(z, y)$
- 3 roditelj(barica, štef) ←
- 4 roditelj(barica, joža) ←
- 5 roditelj(joža, ivek) ←
- 6 roditelj(štefica, ivek) ←

Putem SLD rezolucije pronađite prvih pet rješenja upita: \leftarrow predak(x, y)

Transakcijska logika

- Transakcije, tj. promjene u bazi znanja su problematične jer prirodno imaju proceduralnu semantiku (dodavanje, brisanje, ažuriranje).
- Transakcijska logika (TL) je proširenje LPR koje omogućava deklarativno upravljanje promjenama stanja u logičkim programima i bazama znanja.

Formule TL grade se od sljedećih simbola:

Konstante: $a, b, c, a_1, ...$

Varijable: $x, y, z, x_1, ...$

Funkcije: f, g, h, f_1 , ...

Predikati (relacije): P, Q, R, P₁, ...

Logički i transakcijski veznici: \lor , \land , \neg , \Rightarrow , \Leftrightarrow , \otimes , \oplus

Kvantifikatori: ∀,∃

Formule TL grade se od sljedećih simbola:

Konstante: $a, b, c, a_1, ...$

Varijable: $x, y, z, x_1, ...$

Funkcije: f, g, h, f_1 , ...

Predikati (relacije): P, Q, R, P₁, ...

Logički i transakcijski veznici: \vee , \wedge , \neg , \Rightarrow , \Leftrightarrow , \otimes , \oplus

Kvantifikatori: ∀,∃

Dakle, uvode se dva dodatna veznika:

Serijska konjunkcija : Formula oblika $A \otimes B$ intuitivno se može čitati kao: Učini prvo A zatim učini B.

Serijska disjunkcija : Formula oblika $A \oplus B$ intuitivno se može čitati kao: Učini A ili učini B kasnije.

Sintaksa TL

Termovi i atomarne formule su definirane jednako kao i kod LPR.

Definicija

Koristeći atomske formule te logičke i transakcijske veznike i kvantifikatore gradimo formule:

- Svaka atomska formula je formula.
- 2 $\neg F$, $F \land G$, $F \lor G$, $F \Rightarrow G$, $F \Leftrightarrow G$, $F \otimes G$, $F \oplus G$ su formule ako su F i G formule.
- 3 $\forall x(F)$, $\exists x(F)$ su formule ako je F formula i x varijabla.

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

Logika prvog reda (LPR) Sintaksa LPR

Sentaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila

Logička posljedica Semantička jednakost formula

Logika prvo reda (LPR)

Semantika LPR
Semantička pravi

Katalog LPH

Kvantifikatori
ograničenog opseg

Normalne i standardne forme

Primjer

Sljedeći izrazi su primjeri formula TL:

- $P(x) \otimes Q(x,y)$
- $P(x) \vee \neg (Q(x) \otimes R(x,y))$
- $\forall x (P(x) \lor \neg Q(x) \neg \oplus R(x, y))$

Stanja i promjene stanja

Definicija

Neka je $\mathbb{I} = \{i_1, ..., i_n\}$ skup identifikatora mogućih stanja baze znanja i neka je $\mathbb{P} = \{\mathfrak{P}_1, ..., \mathfrak{P}_n\}$ skup skupova istinitih formula u različitim stanjima baze znanja. Prorok stanja podataka (engl. state data oracle) je preslikavanje $P^s : \mathbb{I} \to \mathbb{P}$ koje preslikava identifikatore u skupove istinitih formula.

Definicija

Neka je $\mathbb{I} = \{i_1, ..., i_n\}$ skup identifikatora mogućih stanja baze znanja i neka je \mathbb{P}^A skup skupova atomarnih formula u kojima se ne pojavljuju varijable. Prorok promjene stanja (engl. state transition oracle) je preslikavanje $P^p : \mathbb{I} \times \mathbb{I} \to \mathbb{P}^A$ koje preslikava uređene parove stanja baze znanja u skupove atomarnih formula koje predstavljaju atomarne tranzicije (ažuriranja) potrebna da se iz jednog od dvaju stanja dobije drugo.

Propozicijska ogika (PL) Sintaksa PL Semantika PL Semantička Pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantiča LPR Semantiča pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

Napomene

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijska logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

- U praktičnom smislu, nije nužno da se skup \mathbb{P} materijalizira, tj. da se izvedu svi mogući skupovi svih mogućih istinitih formula, već je dovoljno da za bilo koju formulu F možemo provjeriti je li vrijedi da je $F \in \mathbb{P}$, odnosno da je F istinito u određenom stanju.
- Ovi proroci su definirani izvan sintakse same transakcijske logike s namjerom da se putem njih mogu ostvariti različite semantike, ovisno o potrebi različitih sustava koji se implementiraju.

Primjer - Relacijski proroci

Primier

Primjer primjene navedenih definicija proroka može biti klasična relacijska baza podataka. Stanje i baze podataka je skup atomarnih formula bez varijabli.

Baza podataka = pojednostavljena LPR

Primjer

Svaka relacijska baza podataka može se prikazati kao skup atomarnih formula LPR bez varijabli. Primjerice baza podataka:

BP =	osoba	oib 1 2	prezime Marić Anić	nekretnina	adresa	vlasnik
					a ₁	1
					a_2	1
					a_3	2

Može se prikazati kao sljedeći skup formula LPR:

$$BP = \left\{ egin{array}{l} osoba(1, Mari\acute{c}) \ osoba(1, Ani\acute{c}) \ nekretnina(a_1, 1) \ nekretnina(a_2, 1) \ nekretnina(a_3, 2) \ \end{array}
ight.$$

Propozicijska

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica

Katalog PL
Logika prvoj

reda (LPR)
Sintaksa LPR

Semantika LPR

Katalog LPR Kvantifikatori ograničenog opsega

Normalne i standardne forme Zadaci

Primjer - nastavak

Primjer

Dakle, prorok stanja podataka jednostavno vraća skupove formula koje predstavljaju stanje baze podataka, tj. $P^s = BP$. Nadalje, za svaki atom r (predikat, odnosno relaciju baze podataka) prorok promjene stanja definira po dva dodatna predikata: +r i-r koji predstavljaju dodavanje i brisanje slogova iz dotične relacije. Formalno, ako je t neki slog odgovarajuće arnosti, tada $+r(t) \in P^t(BP_1, BP_2)$ akko $BP_2 = BP_1 \cup \{r(t)\}$, odnosno $-r(t) \in P^t(BP_1, BP_2)$ akko $BP_2 = BP_1 - \{r(t)\}$.

logika (PĹ) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

LOGIKA PRVOG reda (LPR) Sintaksa LPR Semantika LPR Semantika LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

Sada je vrlo jednostavno modelirati transakcije korištenjem TL (predpostavljamo bazu podataka BP iz prethodnog primjera), npr.:

- nekretnina $(a_1, 1) \otimes -$ nekretnina $(a_2, 1) \otimes -$ osoba(1, Marić)

Ova je formula transakcija koja će promijeniti bazu podataka BP na sljedeći način:

$$\left\{ \begin{array}{l} osoba(1, Mari\acute{c}) \\ osoba(1, Ani\acute{c}) \\ nekretnina(a_1, 1) \\ nekretnina(a_2, 1) \\ nekretnina(a_3, 2) \end{array} \right\} \rightarrow \left\{ \begin{array}{l} osoba(1, Mari\acute{c}) \\ osoba(1, Ani\acute{c}) \\ osoba(1, Ani\acute{c}) \\ nekretnina(a_2, 1) \\ nekretnina(a_3, 2) \end{array} \right\} \rightarrow \left\{ \begin{array}{l} osoba(1, Mari\acute{c}) \\ osoba(1, Ani\acute{c}) \\ nekretnina(a_3, 2) \end{array} \right\} \rightarrow \left\{ \begin{array}{l} osoba(1, Mari\acute{c}) \\ osoba(1, Ani\acute{c}) \\ nekretnina(a_3, 2) \end{array} \right\}$$

Propozicijsk ogika (PL)

Semantika PL
Semantička pravila
Logička posljedica
Semantička

reda (LPR)
Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Primjer - nastavak

Primjer

Na sličan način mogu se modelirati i uvjeti za pokretanje transakcije (slično okidačima) ili prekid, npr.:

 $nekretnina(a_1, 1) \Rightarrow (-nekretnina(a_2, 1)$

Akcija – nekretnina $(a_2,1)$ će se pokrenuti samo ako vrijedi formula nekretnina $(a_1,1)$

-nekretnina $(a_1, 1) \otimes n$ ekretnina $(a_3, 3) \otimes -$ osoba(1, Marić)

Transakcija će prvo izvršiti akciju – nekretnina(a₁, 1) ali će nastaviti isključivo ako vrijedi nekretnina(a₃, 3) nakon čega će se pokrenuti akcija – osoba(1, Marić). U suprotnom će transakcija prekinuti i vrijedit će stanje prije početka transakcije.

Propozicijsk ogika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

reda (LPR)
Sintaksa LPR
Semantika LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Napomena

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

- Prethodni primjer može se osim na relacijske baze podataka izradno odnositi i na deduktivne baze podataka (baze znanja) i logičke programe, no valja napomenuti da naredbe assert/1 i retract/1 u Prologu nisu deklarativne, tj. nisu implementirane kao u TL!
- Postoje sustavi koji implementiraju TL (npr. FLORA-2 koji ćemo raditi na vježbama).

Zadatak

Zadatak

Zadana je baza podataka BP i formula F:

pretplata	priključak	korisnik	stanje	korisnik	šifra	ime	prezime
	098	1	235		1	Ivek	Presvetli
	092	2	0		2	Barica	Prekratki
	091	1	11.5		3	Joža	Jambrek

 $F:\exists x\;\exists y\;(\textit{pretplata}(x,y,0)\Rightarrow(-\textit{pretplata}(x,y,0)\otimes+\textit{pretplata}(x,y,100)))$

Provjerite hoće li se transakcija prikazana u formuli F izvršiti te ako hoće, koje će biti stanje baze podataka nakon njezina izvršavanja.

Propozicijska logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

reda (LPR) Sintaksa LPR Semantika LPR

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Logika višeg reda

Deklarativno programiranje Logičko programiranje i simbolička logika

logika (PL) Sintaksa PL Semantika PL

Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega

 Logika višeg reda (HiLog) je logika koja, za razliku od LPR, dopušta pojavnost bilo kojih termova na mjestu naziva predikata i funkcijskih simbola.

Uvodni primjeri

```
Deklarativno
programiranje
Logičko
programiranje
i simbolička
logika
```

```
Propozicijsk
logika (PL)
```

Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR

```
Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme
```

```
% tranzitivno zatvaranje
tz(P)(X,Y) \leftarrow P(X,Y).
tz(P)(X,Y) \leftarrow P(X,Z), tz(P)(Z,Y).
% mapiranje liste
maplist(F)([],[]).
maplist(F)([X|R],[Y|Z]) \leftarrow F(X,Y), maplist(F)(R,Z).
% poziv predikata
call(X) < - X.
% obilazak binarnog stabla
obilazak(X(L,D)) <- obilazak(L), obilazak(R).
```

HiLog vs. LPR

Deklarativno orogramiranje Logičko orogramiranje i simbolička logika

logika (PL)
Sintaksa PL
Semantika PL
Semantika PL
Semantika pravila
Logička posljedica
Semantička
jednakost formula

Logika prvog reda (LPR) Sintaksa LPR Semantiča LPR Semantiča pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

- lako se može činiti da je HiLog daleko ekspresivniji jezik od LPR, pokazalo se da je HiLog moguće enkodirati u (običnu) LPR, što znači da su LPR i HiLog jednako ekspresivni.
- S druge strane, jasno je da HiLog omogućuje intuitivnije izražavanje različitih relacija, pravila i logičkih programa.

Definicija

HiLog rečenice moguće je pretvoriti u LPR rečenice korištenjem sljedećeg skupa pravila. Pri tome je encode_a transformacija koja transformira atomarne formule, encode_t transformacija za proizvoljne termove, predikat apply pomoćni predikat, a predicat call poziv predikata (cilja).

- $encode_t(x) = x za svaku varijablu x$.
- $encode_t(k) = k$ za svaku konstantu x.
- $encode_t(t(t_1, ..., t_n)) = apply_{n+1}(encode_t(t), encode_t(t_1), ..., encode_t(t_n))$ za bilo koji n-arni term.
- $encode_a(A) = call(encode_t(A))$ gdje je A atomarna HiLog formula.
- $encode_a(A \lor B) = encode_a(A) \lor encode_a(B)$.
- $encode_a(A \wedge B) = encode_a(A) \wedge encode_a(B)$.
- $encode_a(\neg A) = \neg encode_a(A)$.
- $encode_a(KxA) = Kxencode_a(A); K \in \{\forall, \exists\}.$

Napomene

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijsk logika (PL)

Semantika PL
Semantička pravila
Logička posljedica
Semantička

Semantička jednakost formul Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

- HiLog u pravilu nije izravno implementiran u uobičajene implementacije Prologa.
- Implementiran je u \mathcal{F} LORA-2 sustav koji ćemo raditi na vježbama.

Pitanja?

Deklarativno programiranje Logičko programiranje i simbolička

Propozicijska logika (PL)

Sintaksa PL

Semantička pravila

Logička posljedica

Semantička

Katalaa DI

Logika prvog reda (LPR)

Sintaksa LPR

Semantika LPR

Katalog LPR

Kvantifikatori ograničenog opseg

Normalne standardne

Logika temeljena na okvirima - LOk

- Logika temeljena na okvirima (engl. frame logic, F-Logic) je svojevrsna implementacija objektne-orijentacije u logičko programiranje.
- U skladu s time, definiraju se ključni koncepti objektne-orijentacije:
 - Obiekti
 - Klase
 - Atributi
 - Metode
 - Nadljeđivanje

Sintaksa LOk

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Formule LOk grade se od sljedećih simbola:

Konstruktori objekata: $\mathcal{F} = \{a, b, c, f, k, a_1, ...\}$

Varijable: $V = \{x, y, z, x_1, ...\}$

Pomoćni simboli: npr. (,), [,], \rightarrow , \rightarrow , \bullet , \bullet , \Rightarrow , \Rightarrow

Logički veznici i kvantifikatori: npr. \lor , \land , \neg , \longleftarrow , \forall , \exists .

Sintaksa LOk

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijska logika (PL) Sintaksa PL Semantika PL Semantička pravile Logička posljedica Semantička jednakost formula

Logika prvog
eda (LPR)
Sintaksa LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

- Konstruktori objekata igraju ulogu funkcijskih simbola u LOk pri čemu svaki funkcijski simbol ima svoju arnost ili kratnost.
- Konstante su konstruktori objekata koji imaju arnost 0, dok se simboli s arnošću ≥ 1 koriste za konstrukciju kompleksnijih termova iz jednostavnijih.
- Identiteti objekata predstavljaju se tzv. id-termovima koji su obični termovi kao i u LPR i sastoje se od funkcijskih simbola i varijabli.

Definicija

Molekularna formula (Ok-molekula) može biti jedan od sljedećih izraza:

- Izraz bivstvovanja (engl. is-a assertion) oblika C:: D (C je ne nužno izravna podklasa od D) ili oblika
 O: C (O je član klase C), gdje su C, D i O id-termovi;
- Objektna molekula oblika O [lista izraza metoda odvojenih znakom ';'] pri čemu je O id-term koji označava objekt. Izraz metode može biti jedan od sljedećih izraza:
 - Nenasljedivi podatkovni izraz koji može imati sljedeća dva oblika:
 - Nenasljedivi skalarni izraz: SkalarnaMetoda@ $Q_1, ..., Q_k \rightarrow T$, $(k \ge 0)$.
 - Nenasljedivi skupni izraz
 SkupnaMetoda@R₁, ..., R_I→>>{S₁, ..., S_m} (I, m ≥ 0).
 - Nasljedivi skalarni i skupovni izrazi ekvivalentni su prethonima uz zamjenu pomoćnih simbola
 → za → i → za → .
 - Potpisni izrazi mogu imati sljedeće oblike:
 - Skalarni potpisni izraz
 SkalarnaMetoda@V₁, ..., V_n⇒(A₁, ..., A_r), (n, r ≥ 0).
 - Skupni potpisni izraz
 SkupnaMetoda@W₁, ..., W_s⇒(B₁, ..., B_t) (s, t ≥ 0).

Propozicijska

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula

Logika prvog reda (LPR) Sintaksa LPR

Semantika LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Napomene

- Sve lijeve strane $(Q_i, R_i, V_i i W_i)$ označavaju argumente, dok desne strane izraza u metodama (T, S_i , A_i i B_i) označavaju izlaze (povratne vrijednosti).
- Strelice s jednom glavom (→, → i ⇒) označavaju skalarne metode (povratni tip je skalar), a strelice s dvije glave (→>, ◆>> and ⇒>) označavaju skupovne metode (povratni tip je skup vrijednosti).

Sintaksa LOk

Definicija

Koristeći molekularne formule te logičke veznike i kvantifikatore gradimo molekularne formule:

- 1 Ok-molekule su Ok-formule.
- **2** $\neg F$, $F \land G$, $F \lor G$, $F \Rightarrow G$, $F \Leftrightarrow G$ su Ok-formule ako su F i G Ok-formule.
- 3 $\forall x(F)$, $\exists x(F)$ su Ok-formule ako je F Ok-formula i x varijabla.

Propozicijska ogika (PL) Sintaksa PL

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR) Sintaksa LPR

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Semantika LOk

Definicija

Semantika LOk definirana je semantičkom strukturom (Ok-strukturom) koju čini n-torka:

$$\mathbf{I} = (U, \prec_U, \in_U, I_{\mathcal{F}}, I_{\rightarrow}, I_{\rightarrow}, I_{\bullet \rightarrow}, I_{\bullet \rightarrow}, I_{\Rrightarrow}, I_{\Rrightarrow})$$

Pri čemu su:

- *U domena interpretacije (skup objekata na koje se odnosi interpretacija)*
- ≺_U nerefleksivni parcijalni uređaj klasa (odnos nadklasa i podklasa)
- ∈_U binarna relacija pripadnosti objekata klasi
- $I_{\mathcal{F}}$ interpretacija konstruktora objekata (funkcijskih simbola)
- I_→, I_→, I_{•→}, I_{•→} mapiranja metoda u funkcije
- I_⇒, I_⇒ mapiranja metoda u (očekivane povratne) tipove

Propozicijsk logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

Logika prvog reda (LPR) Sintaksa LPR

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Napomena

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica

Semantička jednakost formuli Katalog PL

Logika prvog reda (LPR) Sintaksa LPR

Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Detaljna (formalna) definicija pojedinih dijelova Ok-struktura izvan su okvira ovog kolegija. Stoga ćemo odabrana pravila izvoda pokazati na primjerima.

Primjer

Primier

Neka je zadana Ok-formula F i njezina parcijalna* interpretacija I:

$$F \equiv \forall x(x : amfibija \Rightarrow x : plovilo)$$

$$U = \{automobil, vozilo, barka, plovilo, amfibija, a, am\}$$

$$\frac{\langle u | PK NK}{automobil vozilo}$$

$$\Rightarrow vozilo$$

$$\Rightarrow u = barka plovilo$$

$$\Rightarrow u = amfibija plovilo$$

$$\Rightarrow u = amfibija vozilo$$

$$\Rightarrow u = barka plovilo$$

$$\Rightarrow u = amfibija vozilo$$

$$\Rightarrow u = barka plovilo$$

$$\Rightarrow u = amfibija vozilo$$

$$\Rightarrow u = barka plovilo$$

$$\Rightarrow u = barka plov$$

Provjerimo istinitost formule F, tj. izračunajmo njezinu interpretaciju I(F).

* Ostali elementi interpretacije I su za primjer irelevantni.

40) 40) 43) 43) 3

Rješenje

Rješenje

Provjeravamo formulu za $\forall x \in U$.

Zaključak: formula F vrijedi u interpretaciji I jer je $\forall j \in U$: $I(F(j)) \equiv \top$.

Primjer

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsk logika (PL)

Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica

Logička posljedio Semantička jednakost formula Katalog PL

Logika prvo reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opseg

Primjer

Neka je zadana parcijalna interpretacija kao i u prošlom primjeru i formula:

$$H \equiv \exists y(y : plovilo)$$

Interpretirajmo formulu H.

Rješenje

Rješenje

Potrebno pronaći $y \in U$ takav da je y: plovilo. Obzirom da $u \in_U$ ne postoji (j, plovilo) za niti jedan $j \in U$, pokušavamo iskoristiti \prec_U pomoću parvila: ako $(j, y) \in \in_U$ i $(x, y) \in \prec_U$ tada vrijedi $(j, x) \in \in_U$. Neformalno: svaka instanca neke podklase ujedno je i instanca odgovarajuće nadklase. Stoga:

$\in'_{\mathcal{U}}$	K	0
	а	automobil
	am	amfibija
	am	vozilo
	am	plovilo

Sada pronalazimo (am, plovilo) $\in \in'_{II}$ i stoga formula H vrijedi u I.

Propozicijska logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

reda (LPR)
Sintaksa LPR
Semantika LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Primjer

Primjer

Neka je zadana Ok-formula F_1 i njezina parcijalna interpretacija I:

$$F_1 \equiv \exists x(x : osoba \land x[ime \rightarrow lvan])$$

$$U = \{student, osoba, ivek, ime, Ivan, prezime, Presvetli\}$$

$$\prec_U = \frac{\prec_U \mid PK \mid NK}{\mid student \mid osoba}$$

$$\mathbf{I}: \in_U = \frac{\in_U \mid K \mid O}{\mid ivek \mid student}$$

$$I_{\rightarrow} = \frac{I_{\rightarrow} \mid O \mid A \mid V}{\mid ivek \mid ime \mid Ivan}$$

$$ivek \mid prezime \mid Presvetli$$

Provjerimo istinitost formule F_1 , tj. $izračunajmo njezinu interpretaciju <math>I(F_1)$.

Propozicijska logika (PL)

Semantika PL Semantička PL Semantička pravila

Semantička jednakost formuli

Logika prvog reda (LPR)

Semantika LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Sintaksa LPR
Semantika LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Rješenje

Potrebno pronaći $x \in U$ takav da je x: osoba $\land x[ime \rightarrow lvan]$ (objekt x je u klasi osoba i ima atribut ime čija vrijednost je Ivan). Kao i u prethodnom primjeru koristimo se \prec_U čime dobivamo ivek : osoba. Sada provjeravamo ivek[ime \rightarrow Ivan], a uvidom u I_{\rightarrow} zaključujemo da je ivek[ime \rightarrow Ivan] $\equiv \top$. U skladu s time F_1 vrijedi za x = ivek te stoga:

$$(I)(F_1) \equiv \mathbf{I}(\exists x(x : osoba \land x[ime \rightarrow Ivan])) \equiv \top$$

Zadatak

Deklarativno rogramiranje Logičko rogramiranje i simbolička logika

Propozicijsł logika (PL)

Semantika PL
Semantička pravila

Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR)

Sintaksa LPR
Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Zadatak

Neka je zadana Ok-formula G i njezina parcijalna interpretacija I:

$$G \equiv \forall x ((x : plovilo \land x : vozilo) \Rightarrow x : amfibija))$$

Provjerimo istinitost formule G, tj. izračunajmo njezinu interpretaciju I(G).

Programiranje s ograničenjima

- Propozicijska logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička
- Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantika pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i standardne forme

- Programiranje s ograničenjima je paradigma za rješavanje kombinatoričkih problema koja se temelji na velikom broju tehnika koje svoje korjene vuku iz područja umjetne inteligencije, općenito informacijskih i računalnih znanosti te operacijskih istraživanja.
- Kod programiranja s ograničenjima problem se postavlja u obliku deklarativnih ograničenja (pravila) nad mogućim stanjima varijabli – ne opisuju se koraci kako doći do rješenja već karakteristike koje rješenje treba imati da bi bilo validno.
- Najčešće se uz sama ograničenja specificiraju i metode koje je potrebno koristiti prilikom pronalaska rješenja.

Logičko programiranje s ograničenjima

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijska logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega Normalne i Većina tehnika razvilo se temeljem tzv. logičkog programiranja s ograničenjima (engl. constraint logic programming) iz kojeg su se razvila pravila za upravljanje ograničenjima (engl. constraint handling rules -CHR) koje je moguće ugraditi u gotovo bilo koji programski jezik (slično kao RegEx, logički izrazi, SQL i sl.).

Definicija

Problem zadovoljavanja ograničenja (PZO; engl. constraint satisfaction problem) nad konačnim domenama je uređena trojka $(\mathcal{V}, \mathcal{D}, \mathcal{O})$ pri čemu su:

- $V = \{x_1, x_2, ..., x_n\}$ skup varijabli.
- $\mathcal{D} = \{D_1, D_2, ..., D_n\}$ odgovarajući skup domena varijabli.
- $\mathcal{O} = \{o_1, o_2, ..., o_m\}$ skup ograničenja.

Ograničenje o_i je uređeni par (\mathcal{V}_i, R_i) u kojem je $\mathcal{V}_i \subseteq \mathcal{V}$, $\mathcal{V}_i = \{x_{i_1}, x_{i_2}, \dots, x_{i_k}\}$, a R_i relacija $R_i \subset D_{i_1} \times D_{i_2} \times \dots \times D_{i_k}$ koja definira dopuštena stanja varijabli u \mathcal{X}_i .

ogika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

reda (LPR)
Sintaksa LPR
Semantika LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme

Ograničenja

- Postoje tri glavne kategorije ograničenja:
 - 1 Ekstenzijska ograničenja ograničenja definirana nabrajanjem elemenata skupa čije vrijednosti smije poprimiti neka varijabla, npr. $x \in \{plavo, zeleno, crveno\}.$
 - Aritmetička ograničenja ograničenja definirana aritmetičkim izrazom, npr. $x + v \le 100$.
 - 3 Logička ograničenja ograničenja definirana eksplicitnom semantikom, npr. $osoba(x) \land osoba(y)$

Definicija

Kažemo da je uređeni par $M=(\mathcal{V}_M,\mathcal{I}_M)$ model PZO $P=(\mathcal{V},\mathcal{D},\mathcal{O})$, ako je:

- $V_M \subseteq V$; $V_M = \{x_{M_1}, \dots, x_{M_k}\}$ skup varijabli kojima se dodjeljuje vrijednosti.
- $\mathcal{I}_M = (i_{M_1}, ..., i_{M_k}) \in D_{M_1} \times \cdots \times D_{M_k}$ uređena n-torka vrijednosti koje su dodjeljenje odgovarajućim varijablama.

Model je parcijalan kada je $\mathcal{V}_M \subset \mathcal{V}$, tj. kada je samo dio svih varijabli iz P poprimio vrijednost. Model je potpun ako je $\mathcal{V}_M = \mathcal{V}$, tj. kada su sve varijable iz P poprimile vrijednosti.

Svojstvo modela PZO

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsl logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

Definicija

Neka je $M = (\mathcal{V}_M, \mathcal{I}_M)$ (parcijalni ili potpuni) model PZO $P = (\mathcal{V}, \mathcal{D}, \mathcal{O})$. Kažemo da model ima svojstvo $o_i \in \mathcal{O}$; $o_i = (\mathcal{V}_i)$, \mathcal{I}_M akko je $\mathcal{V}_M \subseteq \mathcal{V}_i$ (svim varijablama u ograničenju su dodjeljene vrijednosti) i $\mathcal{I}_M \in \mathcal{R}_i$ (sva stanja varijabli su dopuštena ograničenjem). Model M zadovoljava ograničenje o_i .

Rješenje PZO

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijska logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička

Logika prvog reda (LPR) Sintaksa LPR

Semantika LPR
Semantička pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i

Definicija

Potpuni model PZO P = (V, D, O) je rješenje akko zadovoljava sva ograničenja zadana u O.

- Prilikom rješavanja PZO cilj može biti:
 - Pronalazak jednog rješenja.
 - Pronalazak svih rješenja.
 - Dokazivanje da je problem nerješiv.

Problem optimizacije ograničenja

Definicija

Problem optimizacije ograničenja (POO; engl. constraint optimization problem - COP) je PZO proširen ciljnom funkcijom: Po = $(\mathcal{V}, \mathcal{D}, \mathcal{O}, f_{cilj})$. Ciljna funkcija za argumente može primati neke ili sve varijable iz \mathcal{V} , te može imati smjer minimizacije ili smjer maksimizacije.

Definicija

Optimalno rješenje POO je rješenje u kojem je funkcija cilja optimizirana (minimum ili maksimum u ovisnosti o smjeru funkcije).

Semantika PL
Semantička pravila
Logička posljedica
Semantička
jednakost formula
Katalog PL

reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

Logika ograničenja

Deklarativno programiranje Logičko programiranje i simbolička logika

logika (PL)
Sintaksa PL
Semantika PL
Semantička pravila
Logička posljedica
Semantička

Logika prvog reda (LPR) Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

- Logika ograničenja (LOg; engl. constraint logic, posebice constraint handling rules) je podvrsta LPR u kojoj su ograničenja posebno označni predikati.
- Posebno se definira logička teorija koja omogućava rješavanje PZO odnosno POO.

Primjer

Primier

Neka je zadan PZO kao što slijedi: potrebno je pronaći sve vrijednosti varijabli x i v za koje vrijedi:

$$o_1 : x \in \{1, 2, 3\}$$

 $o_2 : y \in \{2, 3, 4, 5\}$

$$o_3$$
 : $x + y \geqslant 5$

Ograničenja možemo interpretirati u obliku predikata LPR kao što slijedi:

<i>O</i> ₁	V	<i>U</i> ₂	<u>y</u> _	
			2	
	1		_	
			3	$x + y \geqslant 5 \Rightarrow I(o_3(x, y)) \equiv \top$
	2		1	
	3		4	
	0		5	

Riešenie

Riešenie

Za postojanje rješenja problema potrebno je da vrijedi formula:

$$\exists x \exists y (o_1(x) \land o_2(y) \land o_3(x,y))$$

Uređeni parovi vrijednosti dodjeljeni varijablama x i v predstavljaju pojedinačne potpune modele PZO.

Rješenje

Deklarativno programiranje Logičko programiranje i simbolička logika

Propozicijsł logika (PL)

Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula

Logika prvog reda (LPR)

Sintaksa LPR Semantika LPR Semantička pravila Katalog LPR Kvantifikatori ograničenog opsega

Rješenje

Dakle, rješenje PZO problema predstavljaju uređeni parovi (1, 4), (1, 5), (2, 3), (2, 4), (2, 5), (3, 2), (3, 3), (3, 4) i (3, 5).

Napomena: Da formula nije bila istinita niti u jednom modelu, problem bi bio nerješiv.

Zadatak

Neka je zadan PZO kao što slijedi: potrebno je pronaći sve vrijednosti varijabli x i v za koje vrijedi:

 $o_1 : x \in \{pivo, vino, rakija\}$

 $o_2 : y \in \{6,7,8\}$

o₃ :
$$\begin{array}{c|cccc} cijena & x & y \\ \hline pivo & 6 \\ vino & 8 \\ \hline & & & 7 \\ \end{array}$$

 o_4 : $cijena(x, y) \land y * 3 < 22$

Izvori

- Maleković, M., Schatten, M. Teorija i primjena baza podataka, Fakultet organizacije i informatike, 2017.
- Čubrilo, M. (1989). Matematička logika za ekspertne sisteme, Informator, Zagreb., odabrana poglavlja
- Sirotić, Z. Povratak u Prolog, HrOug 2015.
 https://2015.hroug.hr/Program/Povratak-u-Prolog
- Bonner, A.J. and Kifer, M., 1993, February. Transaction Logic Programming. In ICLP (Vol. 93, pp. 257-279).
- Chen, W., Kifer, M. and Warren, D.S., 1993. HiLog: A foundation for higher-order logic programming. The Journal of Logic Programming, 15(3), pp.187-230.
- Kifer, M., Lausen, G. and Wu, J., 1995. Logical foundations of object-oriented and frame-based languages. Journal of the ACM (JACM), 42(4), pp.741-843.
- Fruhwirth, T.: Theory and practice of constraint handling rules. Special Issue on Constraint Logic Programming (P. Stuckey and K. Marriot, Eds.), Journal of Logic Programming, 37(1-3):95 – 138

Propozicijska logika (PL) Sintaksa PL Semantika PL Semantička pravila Logička posljedica Semantička jednakost formula Katalog PL

Logika prvog
reda (LPR)
Sintaksa LPR
Semantika LPR
Semantika LPR
Semantika pravila
Katalog LPR
Kvantifikatori
ograničenog opsega
Normalne i
standardne forme
Zadaci