# Propositional, first order and modal logics

#### Isabelle Bloch

LIP6, Sorbonne Université - LTCI, Télécom Paris


 $is abelle.bloch@sorbonne-universite.fr,\ is abelle.bloch@telecom-paris.fr\\$ 

I. Bloch Symbolic AI 1 / 43

# Role of logic in Al

- For 2000 years, people tried to codify "human reasoning" and came up with logic.
- Al until the 1980s: mostly designing machines that are able to represent knowledge and to reason using logic (e.g. rule-based systems).
- Current approach: mostly learning from data.
- But how communicate knowledge to a system? (was easier in earlier systems).
- Logic is still of prime importance!

## Goals of logic:

- Months of the second of the
- 2 Reasoning.

I. Bloch Symbolic AI 2 /

# Natural language vs logic

Natural language: tricky, sentences are not necessarily true or false, wrong conclusions are easy...

Logic: restrictive and less flexible but removes ambiguity.

#### Challenges of KR and reasoning:

- representation of commonsense knowledge,
- ability of a knowledge-based system to trade-off computational efficiency for accuracy of inferences,
- criteria to decide whether a reasoning is correct or not,
- ability to represent and manipulate uncertain knowledge and information.

I. Bloch Symbolic AI 3 / 43

# Main components in any logic

- Symbols, variables, formulas.
- Syntax.
- Semantics.
- Reasoning.

# 1. Propositional logic

## Syntax

- Propositional symbols or variables (atomic formulas): p, q, r...
- Connectives:  $\neg$  (negation),  $\wedge$  (conjunction),  $\vee$  (disjunction),  $\rightarrow$  (implication),  $\leftrightarrow$  (double implication).
- Formulas: propositional variables, combination of formulas using connectives (and no others).

Semantics Interpretation of a formula:

$$v:\mathcal{F}\to\{0,1\}$$

0 = false, 1 = true (truth value)World = assignment to all variables

I. Bloch Symbolic Al 5 /

| р | q | $\neg p$ | $p \wedge q$ | $p \lor q$ | p 	o q | $p \leftrightarrow q$ |
|---|---|----------|--------------|------------|--------|-----------------------|
| 1 | 1 | 0 | 1 | 1 | 1 | 1 |
| 1 | 0 | 0 | 0 | 1 | 0 | 0 |
| 0 | 1 | 1 | 0 | 1 | 1 | 0 |
| 0 | 0 | 1 | 0 | 0 | 1 | 1 |

Notation:  $A \equiv B$  iff A and B have the same truth tables.

Tautology  $\top$ : always true.

Antilogy or contradiction  $\perp$ : always false.

Determining the truth value of a formula: using decomposition trees.

Prove that  $(A \rightarrow (B \lor C)) \lor (A \rightarrow B)$  is not a tautology.

### Some useful equivalences:

$$\neg(A \lor B) \equiv \neg A \land \neg B$$

$$\neg(A \land B) \equiv \neg A \lor \neg B$$

$$A \to B \equiv \neg A \lor B$$

$$A \lor \neg A \equiv \top$$

$$A \land \neg A \equiv \bot$$

$$A \to A \equiv \top$$

$$A \land \top \equiv A$$

$$A \lor \bot \equiv A$$
...

## Find the right negation...

Tintin - On a marché sur la Lune - Hergé, Casterman, 1954.

- **1** Le cirque Hipparque a besoin de deux clowns, vous feriez parfaitement l'affaire  $(a \land b)$ .
- 2 Le cirque Hipparque n'a pas besoin de deux clowns, vous ne pouvez donc pas faire l'affaire.

#### Other connectives

- nor  $p \downarrow q = \neg(p \lor q)$
- nand  $p \uparrow q = \neg(p \land q)$
- $\blacksquare$  xor  $p \oplus q$  iff one and only one of the two propositions is true.

Example: prove that  $p \oplus q \equiv (p \land \neg q) \lor (\neg p \land q) \equiv \neg (p \leftrightarrow q)$ 

### Finite languages

- Finite set of propositional variables  $\{p_1...p_n\}$ .
- Infinite set of formulas, but finite set of non-equivalent formulas.
- Complete formula:  $q_1 \wedge ... \wedge q_n$  where  $\forall n, q_i = p_i$  or  $q_i = \neg p_i$ .
- Disjunctive Normal Form (DNF): disjunction of complete formulas.
- By duality: Conjunctive Normal Form (CNF).
- Any formula of the language can be written as an equivalent formula in DNF (or CNF).

Example: Write in DNF form the formula  $(p \lor q) \land r$ .

## Knowledge representation: example

w: the grass is wet.

r: it was raining.

s: sprinkle was on.

$$KB = \{r \rightarrow w, s \rightarrow w\}$$

Models: 
$$\{w,r,s\}$$
 (stands for  $v(w)=1,v(r)=1,v(s)=1$ ),  $\{w,\neg r,s\}$ ,  $\{\neg w,\neg r,\neg s\}$ ...

#### Axioms and inference rules

For  $\neg$  and  $\rightarrow$ :

$$\mathcal{A}_1:A o(B o A)$$
  $\mathcal{A}_2:(A o(B o C)) o((A o B) o(A o C))$ $\mathcal{A}_3:(\neg A o \neg B) o(B o A)$ 

Note that  $A \vee B \equiv \neg A \rightarrow B$ ,  $A \wedge B \equiv \neg (A \rightarrow \neg B)$ .

Modus ponens:

$$\frac{A, A \rightarrow B}{B}$$

 $\Rightarrow$  Deductive system *S* for proving theorems.

#### Consequence relation ⊢

 $H \vdash C$  iff C can be proved from H using a deduction system S.

Theorem  $\vdash T$  (without hypotheses)

$$A \vdash B \text{ iff } \vdash (A \rightarrow B)$$

Theorems of propositional logic are exactly the tautologies (completeness and non-contradiction).

I. Bloch Symbolic Al 13 /

#### Deduction rules using elimination and introduction

| | Elimination | Introduction |
|-------------|---------------------------------------------------|-----------------------------------------------|
| Conjunction | $\frac{P \wedge Q}{P}$ and $\frac{P \wedge Q}{Q}$ | $\frac{P,Q}{P \wedge Q}$ |
| Disjunction | $\frac{P \vee Q, P \vdash M, Q \vdash M}{M}$ | $\frac{P}{P \lor Q}$ and $\frac{Q}{P \lor Q}$ |
| Implication | $\frac{P,P \rightarrow Q}{Q}$ | $rac{Pdash Q}{P ightarrow Q}$ |
| Negation | $\frac{P, \neg P}{\perp}$ | $\frac{P \vdash \bot}{\neg P}$ |

Example: prove that  $\{p \rightarrow (q \land r), p\} \vdash r$ 

Satisfiability: A is true in the world m (m is a model for A, m satisfies A)

$$m \models A$$

For a knowledge base: KB is satisfiable iff  $\exists m, \forall \varphi \in KB, m \models \varphi$  (i.e.  $Mod(KB) \neq \emptyset$ ).

$$m \models A \land B$$
 iff  $m \models A$  and  $m \models B$ 
 $m \models A \lor B$  iff  $m \models A$  or  $m \models B$ 
 $m \models \neg A$  iff  $m \not\models A$ 
 $m \models A \to B$  iff  $m \models \neg A$  or  $m \models B$ 
 $A$  tautology iff  $\forall m, m \models A$  implies  $m \models B$ 

$$A \vdash B$$
 iff  $m \models A$  implies  $m \models B$ 

I. Bloch Symbolic AI 15 /

## Knowledge representation: example (cont'd)

w: the grass is wet.

r: it was raining.

s: sprinkle was on.

$$KB = \{r \rightarrow w, s \rightarrow w, \neg w\}$$

Can we deduce  $\neg r$  from KB?

#### Consistent formulas

A consistent with B if  $A \not\vdash \neg B$ 

### Equivalent expressions:

- B consistent with A.
- $\blacksquare$ $\exists m, m \models A \text{ and } m \models B.$
- $\blacksquare$ $A \land B$  satisfiable.

# 2. Predicate logic, first order logic

- Representation of entities (objects) and their properties, and relations among such entities.
- More expressive than propositional logic.
- Use of quantifiers  $(\forall, \exists)$ .
- Predicates used to represent a property or a relation between entities.

## Example of syllogism:

All men are mortal.

Socrates is a man.

Therefore, Socrates is mortal.

#### Syntax

#### Formulas are built from:

- Constants *a*, *b*...
- Variables x, y, z...
- Elementary terms are constants and variables.
- Functions: apply to terms to generate new terms.
- Predicates: apply to terms, as relational expressions (do not create new terms).
- Logical connectives: apply on formulas.
- Quantifiers: allow the representation of properties that hold for a collection of objects. For a variable x:
  - Universal:  $\forall xP$  (for all x the property P holds).
  - Existential:  $\exists x P \ (P \text{ holds for some } x)$ .

I. Bloch Symbolic AI 19 /

Atomic formulas: All formulas that can be obtained by applying a predicate.

Formulas of the first order language: built from atomic formulas, connectives and quantifiers.

Free variable: has at least one non-quantified occurrence in a formula.

Bound variable: has at least one quantified occurrence.

Closed formula: does not contain any free variable.

#### Examples:

- $\exists x p(x, y, z) \lor (\forall z (q(z) \to r(x, z))$ x and z are both free and bound, y is free and not bound.
- $\forall x \exists y ((p(x, y) \rightarrow \forall zr(x, y, z)))$  is a closed formula.

Formula in prenex form: all quantifiers at the beginning.

Write in prenex form the following formula:

$$\forall x F \rightarrow \exists x G$$

#### Axioms and inference rules

Same as in propositional logic, plus:

$$\mathcal{A}_4: (\forall x F(x)) \to F(t/x)$$

where t replaces x in F(t/x) (substitution)

$$\mathcal{A}_5: (\forall x (F \to G)) \to (F \to \forall x G)$$
 for  $x$  non-free in  $F$ 

Generalization:

$$\frac{F}{\forall x F}$$

## Proofs, consequences, theorems

Same definitions as in propositional logic.

Deduction theorem:

$$F \vdash G \text{ iff } \vdash (F \rightarrow G)$$

#### Socrates' syllogism:

- Predicate H(x): x is a men.
- Functional symbol s: Socrates.
- Predicate M(x): x is mortal.

From  $A_4$  and modus ponens:

$$\frac{\forall x (H(x) \to M(x)), H(s)}{M(s)}$$

## Deduction rules using additional elimination and introduction for $\forall$ and $\exists$

| | Elimination | Introduction |
|-----------|----------------------------------------------------|-------------------------------|
| $\forall$ | $\frac{\forall x F(x)}{F(t/x)}$ | $\frac{F}{\forall x F(x)}$ |
| ∃ | $\frac{\exists xF,F\to G}{G}$ (if x non-free in G) | $\frac{F(t)}{\exists x F(x)}$ |

#### Prove that

$$\exists x (F(x) \vee G(x)) \vdash (\exists x F(x)) \vee (\exists x G(x))$$

I. Bloch Symbolic AI 24 / 43

#### Structures, interpretations and models

Establishing the validity of a formula requires an interpretation! Structure:  $\mathcal{M} = (D, I)$ 

- *D*: non-empty domain,
- *I*: interpretation in *D* of the symbols of the language
  - maps every functional symbol to a function in D with the same arity,
  - maps every relational symbol to a predicate in *D* with the same arity.

For a closed formula F:

$$\mathcal{M} \models F$$
 if the interpretation of  $F$  is true in  $\mathcal{M}$ 

For a free formula F(x), and  $a \in D$ :

$$\mathcal{M} \models F(a)$$
 if the interpretation of  $F(a)$  is true in  $\mathcal{M}$ 

I. Bloch Symbolic AI 25 / 4

## Example

- Constant a
- Unary functional symbol f
- Binay relational symbol *P*
- $T = \{F_1, F_2, F_3\}$  with

$$F_1 = \forall x \forall y \forall z (P(x, y) \land P(y, z) \rightarrow P(x, z)) \tag{1}$$

$$F_2 = \forall x P(a, x)$$

$$F_3 = \forall x P(x, f(x)) \tag{3}$$

For 
$$\mathcal{M} = \{\mathbb{N}, 0, x^2, \leq\}$$
, we have  $\mathcal{M} \models \mathcal{T}$ .

(2)

#### Properties for closed formulas *F* and *G*:

Properties for F(x) and G(x) having x as free variable:

$$\mathcal{M} \models \neg F(a)$$
 iff  $\mathcal{M} \not\models F(a)$ 
 $\mathcal{M} \models (F \land G)(a)$  iff  $\mathcal{M} \models F(a)$  and  $\mathcal{M} \models G(a)$ 
 $\mathcal{M} \models (F \lor G)(a)$  iff  $\mathcal{M} \models F(a)$  or  $\mathcal{M} \models G(a)$ 
 $\mathcal{M} \models (F \to G)(a)$  iff  $\mathcal{M} \not\models F(a)$  or  $\mathcal{M} \models G(a)$ 
 $\mathcal{M} \models \forall x F(x)$  iff  $\forall a \in D, \mathcal{M} \models F(a)$ 
 $\mathcal{M} \models \exists x F(x)$  iff  $\exists a \in D, \mathcal{M} \models F(a)$ 

27 / 43

Logically (universally) valid formulas: whose interpretation is true in all structures.

F and G are equivalent iff they have the same models.

Completeness:  $\vdash T$  iff  $\mathcal{M} \models T$  for any structure  $\mathcal{M}$ .

Deduction theorem + completeness:  $F \vdash G$  iff any model of F is a model of G.

 I. Bloch
 Symbolic AI
 28 / 43

#### Properties of the consequence relation:

- **1** Reflexivity:  $F \vdash F$
- 2 Logical equivalence: if  $F \equiv G$  and  $F \vdash H$ , then  $G \vdash H$
- **3** Transitivity: if  $F \vdash G$  and  $G \vdash H$ , then  $F \vdash H$
- 4 Cut: if  $F \wedge G \vdash H$  and  $F \vdash G$ , then  $F \vdash H$
- **5** Disjunction of antecedents: if  $F \vdash H$  and  $G \vdash H$ , then  $F \lor G \vdash H$
- **6** Monotony: if  $F \vdash H$ , then  $F \land G \vdash H$

Note: same as in propositional logic.

I. Bloch Symbolic AI

# 3. Modals Logics

Back to Aristotle:

$$possible = \begin{cases} can be or not be \\ contingent \end{cases}$$

Three modalities: necessary, impossible, contingent (mutually incompatible).

- Carnap: semantics of possible worlds.
- Kripke: accessibility relation between possible worlds.
- Many different modal logics, e.g.:
  - deontic logic,
  - temporal logic,
  - epistemic logic,
  - dynamic logic,
  - logic of places,
  - ...

Here: bases of propositional modal logic

#### Modalities

- Modify the meaning of a proposition.
- Formalize modalities of the natural language.
- Universal modal operator  $\square$  = necessity.
- **E**xistential modal operator:  $\Diamond = \mathsf{possibility}$ .

## Examples:

| $\Box A$ - Necessity | $\Diamond A$ - Possibility |  |
|---------------------------------|------------------------------------|--|
| It is necessary that A | It is possible that A |  |
| It will be always true that $A$ | It will sometimes be true that $A$ |  |
| It must be that $A$ | It is allowed that A |  |
| It is known that A | The inverse of $A$ is not known |  |
| | |  |

I. Bloch Symbolic AI

# Syntax

- All the syntax of propositional logic.
- If A is a formula, then  $\Box A$  and  $\Diamond A$  are formulas.

Duality constraint:  $\Diamond A \equiv \neg \Box \neg A$ .

#### Semantics

- P: atoms of a modal language.
- Structure  $\mathcal{F} = (W, R)$ 
  - W = non-empty universe of possible worlds,
  - $R \subseteq W \times W =$  accessibility relation.
- Model  $\mathcal{M} = (W, R, V)$  with

$$V: P \rightarrow 2^W \\ p \mapsto V(p)$$

- V(p) = subset of W where p is true.
- Notation  $\mathcal{M} \models_{\omega} A$ : A is true at  $\omega$  in the model  $\mathcal{M}$ .

- $\blacksquare \mathcal{M} \models_{\omega} \top$
- $\blacksquare \mathcal{M} \not\models_{\omega} \bot$
- $\blacksquare \mathcal{M} \models_{\omega} p \text{ iff } \omega \in V(p)$
- $\blacksquare \mathcal{M} \models_{\omega} \neg A \text{ iff } \mathcal{M} \not\models_{\omega} A$
- lacksquare  $\mathcal{M} \models_{\omega} A_1 \wedge A_2$  iff  $\mathcal{M} \models_{\omega} A_1$  and  $\mathcal{M} \models_{\omega} A_2$
- lacksquare  $\mathcal{M}\models_{\omega} A_1 \lor A_2$  iff  $\mathcal{M}\models_{\omega} A_1$  or  $\mathcal{M}\models_{\omega} A_2$
- lacksquare  $\mathcal{M} \models_{\omega} A_1 \rightarrow A_2$  iff  $\mathcal{M} \models_{\omega} A_1$  implies  $\mathcal{M} \models_{\omega} A_2$
- $\mathcal{M} \models_{\omega} \Box A$  iff  $\omega Rt$  implies  $\mathcal{M} \models_{t} A$  for all  $t \in W$
- $\mathcal{M} \models_{\omega} \Diamond A$  iff  $\mathcal{M} \models_{t} A$  for at least a  $t \in W$  such that  $\omega Rt$


I. Bloch Symbolic AI 34 / 43

#### Valid formula

- A is valid in a model  $\mathcal{M}$  if  $\mathcal{M} \models_{\omega} A$  for all  $w \in W$  (notation:  $\mathcal{M} \models A$ ).
- A is valid in a structure  $\mathcal{F}$  if it is valid in any model having this structure (notation:  $\mathcal{F} \models A$ ).
- A is valid if it is valid in any structure (notation:  $\models A$ ).

#### A simple example

$$P = \{p, q, r\}$$


 $\mathcal{M}$ :  $W = \{\omega_1, \omega_2, \omega_3, \omega_4\}$ , V as in the figure,

$$R = \{(\omega_1, \omega_2), (\omega_2, \omega_2), (\omega_2, \omega_3), (\omega_3, \omega_2), (\omega_3, \omega_4), (\omega_1, \omega_4)\}.$$

#### Prove that

- $\blacksquare \mathcal{M} \models_{\omega_2} \Box p$
- $\blacksquare \mathcal{M} \models_{\omega_1} \Diamond (r \wedge \Box q)$

#### **Schemas**

$$K \square (A \rightarrow B) \rightarrow (\square A \rightarrow \square B)$$

$$P \qquad A \rightarrow \Box A$$

$$L \qquad \Box(\Box A \rightarrow A) \rightarrow \Box A$$

$$M \quad \Box \Diamond A \rightarrow \Diamond \Box A$$

$$T \square A \rightarrow A$$

$$B \quad A \to \Box \Diamond A$$

$$D \quad \Box A \rightarrow \Diamond A$$

4 
$$\Box A \rightarrow \Box \Box A$$

5 
$$\Diamond A \rightarrow \Box \Diamond A$$

...

## Validity of schemas

Example: prove that  $\Box A \rightarrow A$  is valid iff R is reflexive.

#### Typical examples

- Normal logics: contain K and the necessity inference rule  $RN : \frac{A}{\Box A}$ .
  - $\blacksquare$  A is a theorem of logic K iff A is valid.
- *KT* logic
  - A is a theorem of logic KT iff A is valid in any structure where R is reflexive.
- S4 logic: contains KT4
  - A is a theorem of logic S4 iff A is valid in any structure where R is reflexive and transitive.
- S5 logic: contains KT45
  - A is a theorem of logic S5 iff A is valid in any structure where R is reflexive, transitive and Euclidean (R is an equivalence relation).

I. Bloch Symbolic AI 39 /

#### Theorems and inference rules

Depend on the schemas and axiomatic systems.

### Example: Prove that

- $\blacksquare$ $A \rightarrow \Diamond A$  is a theorem of S5,
- $A \rightarrow \Box \Diamond A$  is a theorem of S5,
- $RM : \frac{A \to B}{\Box A \to \Box B}$  is an inference rule of S5.

## Algebraic approach for semantics

- Truth values can take other values than 0 and 1.
- ⇒ multi-valued logics.
- Example: Lukasiewicz' 3-valued logic

# Decidability

### Is there an algorithm able to answer yes or no?

- Propositional logic: establishing that a formula is a tautology, that it is satisfiable, or that it is a consequence of a set of formulas are all decidable.
- First order logic: not decidable in general.
- Modal logic: decidable it if has the finite model property (i.e. every non-theorem is false in some finite model) and is axiomatizable by a finite number of schemas (ex: KT, KT4...).

 1. Bloch
 Symbolic AI
 42 / 43

## A few references

- B. Chellas Modal Logic. Cambridge University Press, 1980.
- G. Dowek La logique. Poche Le Pommier, 2015.
- M. Freund Logique et raisonnemment. Ellipses, 2016.
- P. Gochet, P. Gribomont, A. Thayse Logique, méthodes pour l'intelligence artificielle. Hermes Science, 2000.
- P. Marquis, O. Papini, H. Prade (Ed.) Panorama de l'intelligence artificielles. Cepadues, 2014.
 A Guided Tour of Artificial Intelligence Research. Springer, 2020.
- S. Russell and P. Norvig Artificial Intelligence. Prentice Hall, 2002.