Artificial Intelligence Week 4

- First Order Logic
- Syntax and semantic
- Quantifiers
- Inference First Order Logic
- Conversion to CNF

First Order Logic (FOL)

Some kind of logic

Language	Ontological	Epistemological *the truth of what can be said about a sentence
Propositional logic	facts	true/false/unknown
First-order logic	facts, objects, relations	true/false/unknown
Temporal logic	facts, objects, relations, times	true/false/unknown
Probability theory	facts	Degree of belief ε [0, 1]
Fuzzy logic	Degree of truth ε [0, 1]	known interval value

Pros and Cons of Propositional Logic

- Propositional logic is **declarative**: pieces of syntax correspond to facts
- Propositional logic is **compositional**: meaning of $B_{1,1} \wedge P_{1,2}$ is derived from meaning of $B_{1,1}$ and of $P_{1,2}$
- Meaning in propositional logic is context-independent
- Propositional logic has very limited expressive power
 E.g., cannot say "pits cause breezes in adjacent squares" except by writing one sentence for each square

Introduction to First-Order Logic

Whereas **propositional logic** assumes the world contains **facts**, **first-order logic** (like **natural language**) assumes the world contains

- **Objects**: people, houses, numbers, colors, baseball games, wars, ...
- **Relations**: red, round, prime, brother of, bigger than, part of, ...
- **Functions**: father of, best friend, one more than, plus, ...

• English natural language, Propositional Logic, First-Order Logic

- English: Squares adjacent to pits are breezy
- Propositional Logic: $B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1}), B_{2,1} \Leftrightarrow (P_{1,1} \vee P_{2,2} \vee P_{3,1}),$ etc We should define all possible facts that satisfy the "English"
- First-Order Logic (FOL): ∀s Breezy(s) ⇔ ∃r Adjacent(r,s) ∧ Pit(r)
 We can satisfy the "English" with only a sentence

Standard Logic Symbols

 \forall = For all

[e.g: every one, every body, any time, etc]

∃ = There exists

[e.g: some one, some time, etc]

 \Rightarrow = Implication

[if ... then]

⇔ = Equivalent; biconditional

[if ... and ... only ... if ...]

 \neg = Not; negation

 \vee = OR ; disjunction

 \wedge = AND; conjunction

Syntax and Semantic of First-Order Logic

Basic elements

- Constants : KingJohn, 2, Binus, ... (Objects)
- Predicates : Brother, >, loves, ... (Relations)
- Functions : Sqrt, LeftLegOf, ... (Functions)
- Variables: x, y, a, b,...
- Connectives $: \neg, \Rightarrow, \land, \lor, \Leftrightarrow$
- Equality :=
- Quantifiers : \forall , \exists
- **Term** = function($term_1,...,term_n$) or constant or variable
 - A logical expression that refers to an object
 - "Richard the Lionheart is the brother of King John".
 e.g., Brother(Richard, John) → A term
 - "King John's left leg"e.g., LeftLeg(John) → A term
- Atomic sentence formed from a predicate symbol optionally followed by parenthesized list of terms e.g.: Brother(Richard, John)
 - Complex terms as arguments in atomic sentences is:
 married (Father(Richard), Mother(John))
 - An atomic sentence is true in a given model.
 if the relation referred to by the predicate symbol holds among the objects referred to by the arguments.

Complex sentence

are made from atomic sentences using connectives Examples:

¬ Brother(LeftLeg(Richard), John)
 Brother(Richard, John) ∧ Brother(John, Richard)
 King(Richard) ∨ King(John)
 ¬ King(Richard) ⇒ King(John)

Quantifiers

First-order logic contains two standard quantifiers, called *universal* quantifiers and *exixtential* quantifiers.

Universal quantifiers ∀

Attention! Don't use ∧ for ∀

Sentence: All Kings are persons

Variable x = {Richard, King John, the crown}

FOL: $\forall x \ \textit{King}(x) \Rightarrow \textit{Person}(x) \qquad \forall x \ \textit{King}(x) \land \textit{Person}(x)$

Richard is a King → Richard is a person King John is a King → King John is a person The crown is a King → the crown is a person

• Existential quantifiers ∃

Attention! Don't use \Rightarrow for \exists

 $\exists x$: "There exists an x such that ..." **or** "For some x ..."

∃x P says that P is true in **at least one**

extended interpretation that assigns x to a domain element Sentence: **The King John has a crown on his head** Variable x = {Richard, King John, the crown}

FOL: $\exists x \ Crown(x) \land OnHead(x, John)$

The crown is a Crown \land the crown is on John's head (**True**) then the sentence is true, at least one

Nested quantifiers

- Sentence: Brothers are siblings
- $\forall x \ \forall y \ Brother(x, y) \Rightarrow Sibling(x, y)$
- Consecutive quantifiers of the same type can be written as one quantifier with several variables
- To say that **siblinghood** is a symmetric relationship: $\forall x,y \; Sibling(x,y) \Leftrightarrow Sibling(y,x)$
- A mixture:

"Everybody loves somebody":

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

"There is someone who is loved by everyone": $\forall y \exists x Loves(x, y)$

 $\forall x \ \forall y$ is the same as $\forall y \ \forall x$ (why??)

 $\exists x \ \exists y$ is the same as $\exists y \ \exists x$ (why??)

 $\exists x \ \forall y$ is **not** the same as $\forall y \ \exists x$

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

"There is a person who loves everyone in the world"

 $\forall y \; \exists x \; Loves(x,y)$

"Everyone in the world is loved by at least one person"

Quantifier duality: each can be expressed using the other

 $\forall x \ Likes(x, IceCream) \qquad \neg \exists x \ \neg Likes(x, IceCream)$

 $\neg \forall x \ \neg Likes(x, Broccoli)$ $\exists x \ Likes(x, Broccoli)$

Inference in First-Order Logic • We begin with some simple inference rules (Instantiation)

that can be applied to sentences with quantifiers to obtain sentences without quantifiers. These rules lead naturally to the idea

that first-order inference can be done by converting the knowledge base to propositional logic and using *propositional* inference

For any **sentence** α , **variable** ν , and **constant** symbol *g* $SUBST(\{v/q\}, \alpha)$

Universal Instantiation (UI)

Axiom that all greedy king are evil:

e.g., $\forall x \ \textit{King}(x) \land \textit{Greedy}(x) \Rightarrow \textit{Evil}(x) \ \text{yields}$:

 $King(John) \wedge Greedy(John) \Rightarrow Evil(John)$

 $King(Richard) \land Greedy(Richard) \Rightarrow Evil(Richard)$ $King(Father(John)) \wedge Greedy(Father(John)) \Rightarrow Evil(Father(John))$

 Existential Instantiation (EI) For any **sentence** α , **variable** ν ,

and **constant** symbol *k* that does not appear elsewhere in the knowledge base.

e.g., $\exists x$: Crown $(x) \land OnHead(x, John)$ yields:

 $\exists v \ \alpha$

SUBST $(\{v/k\}, \alpha)$

 $\forall v \ \alpha$

Crown (C_1) \wedge OnHead (C_1 , John) provided C_1 is a new constant symbol, called a Skolem constant

Unification

We can get the inference immediately if we can find a substitution θ such that King(x) and Greedy(x) match King(John) and Greedy(y)

$$\theta = \{x/John, y/John\} \text{ works}$$

Unify
$$(\alpha, \beta) = \theta$$
 if $\alpha \theta = \beta \theta$

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

Standardizing apart eliminates overlap of variables, e.g., $Knows(z_{17}, OJ)$

To unify *Knows (John, x)* and *Knows (y, z)*, could return:

$$\theta = \{y/John, x/z\}$$

or

$$\theta = \{y/John, x/John, z/John\}$$

The first unifier is more general than the second.

There is a single Most General Unifier (MGU) that is unique up to renaming of variables.

$$MGU = \{ y/John, x/z \}$$

Generalized Modus Ponens (GMP)

$$\frac{p_1', p_2', \dots, p_n', (p_1 \land p_2 \land \dots \land p_n \Rightarrow q)}{q\theta} \quad \text{where } p_i'\theta = p_i\theta \text{ for all } i$$

$$p_1'$$
 is $King(John)$ p_1 is $King(x)$ p_2' is $Greedy(y)$ p_2 is $Greedy(x)$ θ is $\{x/John, y/John\}$ q is $Evil(x)$ $q\theta$ is $Evil(John)$

GMP used with KB of definite clauses (exactly one positive literal) All variables assumed universally quantified

Example of FOL

The law says that it is a crime for an American to sell weapons to hostile nations.

The country Nono, an enemy of America, has some missiles, and all of its missiles were sold to it by Colonel West, who is American.

<u>Prove</u> that Colonel West is a criminal using resolution

- …it is a crime for an American to sell weapons to hostile nations:
 ∀x,y,z: American(x) ∧ Weapon(y) ∧ Sells(x,y,z) ∧ Hostile(z) ⇒ Criminal(x)
- Nono ... has some missiles, i.e., ∃x Owns(Nono, x) ∧ Missile(x):
 Owns(Nono, M₁)
- $Missile(M_1)$
- ... all of its missiles were sold to it by Colonel West

 ∀x: Missile(x) ∧ Owns(Nono, x) ⇒ Sells(West,x,Nono)
- Missiles are weapons:
- $\forall x: Missile(x) \Rightarrow Weapon(x)$
- An enemy of America counts as "hostile":
- ∀x: Enemy(x, America) ⇒ Hostile(x)
 West. who is American ...
- American(West)
- The country Nono, an enemy of America ... Enemy(Nono, America)
- Colonel West is a criminal Criminal(West)

Full first-order version:

Resolution

 $\frac{\ell_1 \vee \dots \vee \ell_k, \quad m_1 \vee \dots \vee m_n}{(\ell_1 \vee \dots \vee \ell_{i-1} \vee \ell_{i+1} \vee \dots \vee \ell_k \vee m_1 \vee \dots \vee m_{j-1} \vee m_{j+1} \vee \dots \vee m_n)\theta}$ where $\mathrm{UNIFY}(\ell_i, \neg m_j) = \theta.$

For example, $\neg Rich(x) \lor$

 $\frac{-Rich(x) \vee Unhappy(x)}{Rich(Ken)}$ $\frac{Unhappy(Ken)}{}$

with $\theta = \{x/Ken\}$

Apply resolution steps to $CNF(KB \land \neg \alpha)$; complete for FOL

Conversion to CNF (Conjunctive Normal Form)

The **procedure** for **conversion** to CNF is similar to **the propositional case**

Example of Conversion to CNF: $B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$

- 1. Eliminate \Leftrightarrow , replacing $\alpha \Leftrightarrow \beta$ with $(\alpha \Rightarrow \beta) \land (\beta \Rightarrow \alpha)$. $(B_{1,1} \Rightarrow (P_{1,2} \lor P_{2,1})) \land ((P_{1,2} \lor P_{2,1}) \Rightarrow B_{1,1})$.
- 2. Eliminate \Rightarrow , replacing $\alpha \Rightarrow \beta$ with $\neg \alpha \lor \beta$: $(\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}) \land (\neg (P_{1,2} \lor P_{2,1}) \lor B_{1,1})$.
- 3. CNF requires ¬ to appear only in literals, so we "move ¬ inwards" by repeated application of the following equivalences from Figure 7.11:

 $\neg(\neg\alpha) \equiv \alpha \quad \text{(double-negation elimination)} \\ \neg(\alpha \land \beta) \equiv (\neg\alpha \lor \neg\beta) \quad \text{(De Morgan)}$

 $\neg(\alpha \lor \beta) \equiv (\neg \alpha \land \neg \beta) \text{ (De Morgan)}$

In the example, we require just one application of the last rule: $(\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}) \land ((\neg P_{1,2} \land \neg P_{2,1}) \lor B_{1,1})$.

4. Now we have a sentence containing nested ∧ and ∨ operators applied to literals. We

apply the distributivity law from Figure 7.11, distributing \vee over \wedge wherever possible. $(\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}) \land (\neg P_{1,2} \lor B_{1,1}) \land (\neg P_{2,1} \lor B_{1,1})$.

Example of Conversion FOL to CNF

We illustrate the procedure by translating the sentence "Everyone who loves all animals is loved by someone"

$$\forall x \ [\forall y \ Animal(y) \Rightarrow Loves(x,y)] \Rightarrow [\exists y \ Loves(y,x)]$$

The steps are as follows:

- Eliminate implications: Eliminate \Rightarrow , replacing $\alpha \Rightarrow \beta$ with $\neg \alpha \lor \beta$ $\forall x \ [\neg \forall y \ \neg Animal(y) \lor Loves(x,y)] \lor [\exists y \ Loves(y,x)]$
- Move inwards: In addition to the usual rules for negated connectives, we need rules for negated quantifiers. Thus, we have

$$\neg \forall x \ p \qquad \text{becomes} \qquad \exists x \ \neg p \\ \neg \exists x \ p \qquad \text{becomes} \qquad \forall x \ \neg p$$

Our sentence goes through the following transformations:

$$\forall x \ [\exists y \ \neg(\neg Animal(y) \lor Loves(x,y))] \lor [\exists y \ Loves(y,x)] \\ \forall x \ [\exists y \ \neg\neg Animal(y) \land \neg Loves(x,y)] \lor [\exists y \ Loves(y,x)] \\ \forall x \ [\exists y \ Animal(y) \land \neg Loves(x,y)] \lor [\exists y \ Loves(y,x)]$$

• Standardize variables: For sentences like $(\exists x P(x)) \lor (\exists x Q(x))$ which use the same variable name twice, change the name of one of the variables. This avoids confusion later when we drop the quantifiers. Thus, we have

```
\forall x \ [\exists y \ Animal(y) \land \neg Loves(x,y)] \lor [\exists z \ Loves(z,x)]
```

 Skolemize: Skolemization is the process of removing existential quantifiers by elimination. In the simple case, it is just like the Existential Instantiation rule of Section 9.1: translate $\exists x P(x)$ into P(A), where A is a new constant. However, we can't apply Existential Instantiation to our sentence above because it doesn't match the pattern $\exists v \ \alpha$; only parts of the sentence match the pattern. If we blindly apply the rule to the two matching parts we get

```
\forall x \ [Animal(A) \land \neg Loves(x, A)] \lor Loves(B, x),
```

which has the wrong meaning entirely: it says that everyone either fails to love a particular animal A or is loved by some particular entity B. In fact, our original sentence allows each person to fail to love a different animal or to be loved by a different person. Thus, we want the Skolem entities to depend on x and z:

```
\forall x \ [Animal(F(x)) \land \neg Loves(x, F(x))] \lor Loves(G(z), x).
```

 Drop universal quantifiers: At this point, all remaining variables must be universally quantified. Moreover, the sentence is equivalent to one in which all the universal quantifiers have been moved to the left. We can therefore drop the universal quantifiers: $[Animal(F(x)) \land \neg Loves(x, F(x))] \lor Loves(G(z), x)$.

```
 Distribute ∨ over ∧:
```

```
[Animal(F(x)) \lor Loves(G(z), x)] \land [\neg Loves(x, F(x)) \lor Loves(G(z), x)].
```

Sentence:

```
"Everyone who loves all animals is loved by someone":
 \forall x [\forall y \ Animal(y) \Rightarrow Loves(x, y)] \Rightarrow [\exists y \ Loves(y, x)]
```

1. Eliminate implications

```
\forall x [\neg \forall y \neg Animal(y) \lor Loves(x, y)] \lor [\exists y Loves(y, x)]
```

2. Move – inwards:

```
\neg \forall x p \equiv \exists x \neg p, \neg \exists x p \equiv \forall x \neg p
\forall x [\exists y \neg (\neg Animal(y) \lor Loves(x, y))] \lor [\exists y Loves(y, x)]
\forall x [\exists y \neg \neg Animal(y) \land \neg Loves(x, y)] \lor [\exists y Loves(y, x)]
\forall x [\exists y Animal(y) \land \neg Loves(x, y)] \lor [\exists y Loves(y, x)]
```

3. Standardize variables: each quantifier should use a different one $\forall x [\exists y \ Animal(y) \land \neg Loves(x, y)] \lor [\exists z \ Loves(z, x)]$

4. Skolemize: a more general form of existential instantiation Each existential variable is replaced by a Skolem function of the enclosing universally quantified variables:

```
\forall x [Animal(F(x)) \land \neg Loves(x, F(x))] \lor Loves(G(z),x)
```

- 5. Drop universal quantifiers: $[Animal(F(x)) \land \neg Loves(x, F(x))] \lor Loves(G(z),x)$
- 6. Distribute \vee over \wedge :

 $[Animal(F(x)) \lor Loves(G(z),x)] \land [\neg Loves(x, F(x)) \lor Loves(G(z),x)]$

Example of FOL, CNF, and Resolution The law says that it is a crime

for an American to sell weapons to hostile nations. The country Nono, an enemy of America, has some missiles, and all of its missiles were sold to it

by Colonel West, who is American.

Based on given premises above, create: a) FOL b) Convert FOL in part a) to CNF c) Prove by Resolution, that Colonel West is a criminal

a) FOL ...it is a crime for an American to sell weapons to hostile nations: $\forall x, y, z : American(x) \land Weapon(y) \land Sells(x, y, z) \land Hostile(z) \Rightarrow Criminal(x)$

• Nono ... has some missiles, i.e., $\exists x \ Owns(Nono, x) \land Missile(x)$: Owns(Nono, M_1) $Missile(M_1)$

• ... all of its missiles were sold to it by Colonel West $\forall x: Missile(x) \land Owns(Nono, x) \Rightarrow Sells(West,x,Nono)$ Missiles are weapons:

 $\forall x: Missile(x) \Rightarrow Weapon(x)$

 An enemy of America counts as "hostile": $\forall x$: Enemy(x, America) \Rightarrow Hostile(x) West, who is American ...

American(West) • The country Nono, an enemy of America ... Enemy(Nono, America)

Criminal(West)

Colonel West is a criminal

 $\forall x$: Enemy(x, America) \Rightarrow Hostile(x)

 \neg Enemy(x, America) \lor Hostile(x) American(West) American(West) Enemy(Nono, America) Enemy(Nono, America)

Drop universal quantifiers.

Owns (Nono, M1)

Missile(M1)

Owns(Nono,M₁) and Missile(M₁)

 $\forall x$: Missile(x) \Rightarrow Weapon(x)

 \neg Missile(x) \lor Weapons(x)

The **procedure** for **conversion** to CNF

Eliminate \Rightarrow , replacing $\alpha \Rightarrow \beta$ with $\neg \alpha \lor \beta$

Eliminate \Leftrightarrow , replacing $\alpha \Leftrightarrow \beta$ with $(\alpha \Rightarrow \beta) \land (\beta \Rightarrow \alpha)$

Standardize variables: each quantifier should use a different one.

Skolemize: a more general form of existential instantiation.

"move \neg inwards" $\neg(\neg \alpha) \equiv \alpha$ (double-negation elimination)

sentence containing nested \wedge and \vee operators applied to literals.

b) Conversion of FOL in part a) to CNF

 $\forall x,y,z$: American(x) \land Weapon(y) \land Sells(x,y,z) \land Hostile(z) \Rightarrow Criminal(x)

 \neg American(x) $\lor \neg$ Weapon(y) $\lor \neg$ Sells(x, y, z) $\lor \neg$ Hostile(z) \lor Criminal(x)

 $\forall x$: Missile(x) \land Owns(Nono, x) \Rightarrow Sells(West, x, Nono)

 \neg Missile(x) $\vee \neg$ Owns(Nono, x) \vee Sells(West, x, Nono)

 $\neg(\alpha \land \beta) \equiv (\neg \alpha \lor \neg \beta)$ (De Morgan)

 $\neg(\alpha \lor \beta) \equiv (\neg \alpha \land \neg \beta)$ (De Morgan)

Apply resolution steps to $CNF(KB \wedge \neg \alpha)$; complete for FOL

Resolution

