Artificial Intelligence

6. Predicate Logic Reasoning, Part II: ReasoningAnd Now: How to Actually *Think* in Terms of Predicates

Jörg Hoffmann Jana Koehler

Online (Summer) Term 2020

 Introduction
 Propositional
 Substitution & Unification
 PL1 Resolution
 Examples
 Conclusion
 References

 000
 00000000
 00000000000
 0000000000
 00000000
 000
 000

Agenda

- Introduction
- 2 Reduction to Propositional Reasoning
- 3 Substitutions, and Unification
- PL1 Resolution
- 5 On Criminals and Cats: PL1 Resolution Examples
- **6** Conclusion

Let's Reason About Blocks, Baby . . .

I asked: What do you see here?

You said: "All blocks are red"; "All blocks are on the table"; "A is a block".

I said: From propositional logic "AllBlocksAreRed" and "isBlockA", we can't conclude that A is red, because these are treated like atomic statements, ignoring their inner structure ("all blocks", "is a block").

Predicate Logic: " $\forall x[Block(x) \rightarrow Red(x)]$ "; "Block(A)".

 \rightarrow All fine, but how do we conclude in PL1 that A is red?

Reminder: Our Agenda for This Topic

- \rightarrow Our treatment of the topic "Predicate Logic Reasoning" consists of Chapters 5 and 6.
 - Chapter 5: Basic definitions and concepts; normal forms.
 - \rightarrow Sets up the framework and basic operations.
 - This Chapter: Compilation to propositional reasoning; unification; lifted resolution.
 - → Algorithmic principles for reasoning about predicate logic.

Our Agenda for This Chapter

- Reduction to Propositional Reasoning: Can we reduce PL1 reasoning to propositional reasoning?
 - \rightarrow Yes we can! (But it's tricky, and involves generating huge grounded encodings . . .)
- **Substitutions, and Unification:** What basic operations are required to avoid grounding everything out?
 - \rightarrow Specifies how to instantiate variables with terms.
- PL1 Resolution: How do we reason directly at PL1 level?
 - \rightarrow The foundational procedure for doing so.
- On Criminals and Cats: And now, in practice?
 - \rightarrow Spells out some examples.

Reasoning About PL1 Via Propositional Logic?

What for do we need PL1, then?

- "First-order logic as syntactic sugar for propositional logic."
- Remember all these propositions in the Wumpus world?
- Anyway, it's of course not that easy in general (cf. slide 12).

How?

Reasoning About PL1 Via Propositional Logic

- Bring into Skolem normal form (SNF).
- @ Generate (the finite subsets of) the Herbrand expansion (up next).
- Use propositional reasoning.

\rightarrow Apply DPLL, clause learning, ...

- Herbrand expansion may be very large (infinite, in general).
- Still, this often works well in practice.

Introduction

We assume: Skolem normal form. (We don't require φ to be in CNF.)

universal prefix
$$+$$
 (quantifier-free) matrix $\forall x_1 \forall x_2 \forall x_3 \dots \forall x_n \ \varphi$

Notation: For any (finite) set θ^* of PL1 formulas, denote by $CF(\theta^*)$ the set of constant symbols, and of function symbols (arity ≥ 1), occurring in θ^* . If no constant symbol occurs in θ^* , we add a new such symbol c into $CF(\theta^*)$.

Definition (Herbrand Universe). Let θ^* be a set of PL1 formulas in SNF. Then the Herbrand universe $HU(\theta^*)$ over θ^* is the set of all ground terms that can be formed from $CF(\theta^*)$.

Example:
$$\theta^* = \{ \forall x [\neg Dog(x) \lor Chases(x, f(x))] \}$$

 $CF(\theta^*) = \{c, f\}; HU(\theta^*) = \{c, f(c), f(f(c)), \dots \}.$

Herbrand Expansion

Introduction

Definition (Herbrand Expansion). Let θ^* be a set of PL1 formulas in SNF. The Herbrand expansion $HE(\theta^*)$ is defined as:

$$HE(\theta^*) = \{ \varphi \frac{x_1}{t_1}, \dots, \frac{x_n}{t_n} \mid (\forall x_1 \dots \forall x_n \varphi) \in \theta^*, t_i \in HU(\theta^*) \}$$

ightarrow Instantiate each matrix φ with all terms from $HU(\theta^*)$. As $HE(\theta^*)$ contains ground atoms only, it can be interpreted as propositional logic.

Example:
$$\theta^* = \{ \forall x [\neg Dog(x) \lor Chases(x, f(x))] \}$$

 $\rightarrow HE(\theta^*) = \{ [\neg Dog(c) \lor Chases(c, f(c))],$
 $[\neg Dog(f(c)) \lor Chases(f(c), f(f(c)))], \dots \}.$

Theorem (Herbrand). Let θ^* be a set of PL1 formulas in SNF. Then θ^* is satisfiable iff $HE(\theta^*)$ is satisfiable. (Proof omitted.)

ightarrow **Observe:** Without function symbols, the Herbrand expansion is finite, and PL1 reasoning is equivalent to propositional reasoning.

When Herbrand Reasons About Blocks ...

Example: $KB = \{ \forall x [Block(x) \rightarrow Red(x)], Block(A) \}$

Want: Deduce that A is red, i.e., $KB \models \varphi$ for $\varphi := Red(A)$.

Deduction: $\theta := KB \cup \{\neg \varphi\}$ is unsatisfiable iff $KB \models \varphi$.

Skolem normal form θ^* : $\{\forall x [\neg Block(x) \lor Red(x)], Block(A), \neg Red(A)\}$

Herbrand universe: $HU(\theta^*) = \{A\}$

Herbrand expansion: $HE(\theta^*) = \{ [\neg Block(A) \lor Red(A)], Block(A), \neg Red(A) \}$

Proof of Red(A): E.g., unit propagation yields the empty clause.

Herbrand: The Infinite Case

- → **Recall:** Without function symbols, the Herbrand expansion is finite, and PL1 reasoning is equivalent to propositional reasoning.
- → But what if there *are* function symbols?

Theorem (Compactness of Propositional Logic). Any set θ of propositional logic formulas is unsatisfiable if and only if at least one finite subset of θ is unsatisfiable. (Proof omitted.)

Method: Enumerate all finite subsets θ_1 of the Herbrand expansion $HE(\theta^*)$, and test propositional satisfiability of θ_1 . θ is unsatisfiable if and only if one of the θ_1 is. Only ... which θ_1 will do the job?

- \rightarrow If the Herbrand expansion is *infinite*, to show unsatisfiability (= to prove that some property does indeed follow from the KB), we must somehow choose a "relevant" finite subset thereof.
- \rightarrow Direct PL1 reasoning ameliorating this caveat: later in this chapter.

12/56

Herbrand, Infinite Case: What If θ is Satisfiable?

Theorem (A). The set of unsatisfiable PL1 formulas is recursively enumerable.

Proof. Enumerate all PL1 formulas φ . Incrementally for all of these in parallel, enumerate all finite subsets θ_1 of the Herbrand expansion $HE(\varphi^*)$. Test propositional satisfiability of each θ_1 . By compactness of propositional logic, if $HE(\varphi^*)$ is unsatisfiable then one of the θ_1 is.

Theorem (B). It is undecidable whether a PL1 formula is satisfiable. (Proof omitted.)

Corollary. The set of satisfiable PL1 formulas is not recursively enumerable. (Proof: Else, with Theorem (A), PL1 satisfiability would be decidable, in contradiction to Theorem (B).)

 \rightarrow If a PL1 formula is unsatisfiable, then we can confirm this. Otherwise, we might end up in an infinite loop.

Introduction

Propositional

00000000

Questionnaire

Question!

```
What is the Herbrand universe HU(\theta^*) of
\theta^* = \{ \forall x [Equals(x, succ(f(x)))], \forall x \neg Equals(1, succ(x)) \} ?
 (A): {1}.
 (B): \{1, f, succ\}.
 (C): \{1, succ(1), \}
 (D): \{1, f(1), succ(1), 
 succ(succ(1)), \ldots \}.
 succ(f(1)), f(succ(1)), \ldots \}.
```

- \rightarrow (A): No, we need the entire set of terms.
- \rightarrow (B): No, we need terms not just function symbols.
- \rightarrow (C): No, we need *all* possible terms.
- \rightarrow (D): Yes: Enumerate all ways in which functions can be applied to constant symbols.

(B): No.

Questionnaire, ctd.

Question!

(A): Yes.

Is the Herbrand expansion of $\theta^* = \{ \forall x [Equals(x, succ(f(x)))], \}$

 $\forall x \neg Equals(1, succ(x))$ } satisfiable?

 \rightarrow The correct answer is "No".

The easy way: "Every x is the successor of some other number" (namely of f(x)) together with "1 is not the successor of any other number" is not satisfiable. The same is, then, true of the Herbrand expansion simply by Herbrand's theorem (slide 10).

The hard way: Pretend you're a computer. Choose a finite unsatisfiable subset of $HE(\theta^*)$. \rightarrow Suggestions for a finite subset of $HU(\theta^*)$?

 \rightarrow Turns out we can use $\{1, f(1)\}$. Matrix of the first formula, instantiated with 1, gives Equals(1, succ(f(1))). Matrix of the second formula, instantiated with f(1), gives $\neg Equals(1, succ(f(1)))$. Done with a single resolution step.

Towards PL1 Resolution

Clausal normal form:

Introduction

universal prefix
$$+$$
 disjunction of literals $\forall x_1 \forall x_2 \forall x_3 \dots \forall x_n (l_1 \lor \dots \lor l_n) \rightarrow \text{Written } \{l_1, \dots, l_n\}.$

 \rightarrow The quantifiers are omitted in the notation!

Example: $\{\{Nat(s(x)), \neg Nat(x)\}, \{Nat(1)\}\}$

We want to somehow apply/adapt the resolution rule:

$$\frac{C_1\dot{\cup}\{l\},C_2\dot{\cup}\{\bar{l}\}}{C_1\cup C_2}$$

Towards PL1 Resolution, ctd.

What about this:

Introduction

- $\rightarrow \{\{Nat(s(1)), \neg Nat(1)\}, \{Nat(1)\}\} \models \{Nat(s(1))\}$? Yes.
- \rightarrow And $\{\{Nat(s(1)), \neg Nat(1)\}, \{Nat(1)\}\} \vdash \{Nat(s(1))\}$? Yes, if we allow to resolve PL1 literals whose atoms are identical.

And what about this?

Propositional

- $\rightarrow \{\{Nat(s(x)), \neg Nat(x)\}, \{Nat(1)\}\} \models \{Nat(s(1))\}\}$? Yes, due to the universal quantification (clausal normal form, cf. previous slide).
- \rightarrow But $\{\{Nat(s(x)), \neg Nat(x)\}, \{Nat(1)\}\} \vdash \{Nat(s(1))\}$? No, the atoms aren't identical.
- \rightarrow We need a way to *make* them identical: unification! Based on the notion of substitution. Here: $\{\frac{x}{1}\}$.
- \rightarrow Applying a substitution specializes the clause, which is valid because the variables are universally quantified.

Substitutions

Propositional

Introduction

Definition (Substitution). A substitution $s = \{\frac{x_1}{t_1}, \dots, \frac{x_n}{t_n}\}$ is a function that substitutes variables x_i for terms t_i , where $x_i \neq t_i$ for all i. Applying substitution s to a formula φ yields the expression φs , which is φ with all occurrences of x_i simultaneously replaced by t_i .

Example: For
$$s = \{\frac{x}{y}, \frac{y}{h(a,b)}\}$$
, $P(x,y)s = P(y,h(a,b))$.

- ightarrow Variable instantiation and renaming, as used in the prenex and Skolem transformations as well as in the Herbrand expansion, is a special case of substitution.
- \rightarrow Here, we will use substitution on atoms P only. Applying s to a set of atoms means to apply it to each one.

Remember: x, y, z, v, w, \ldots : variables; a, b, c, d, e, \ldots : constants.

Substitution Examples

Introduction

Remember: x, y, z, v, w, \ldots : variables; a, b, c, d, e, \ldots : constants.

Examples: Can we apply a substitution to P(x, f(y), b) so that it becomes:

- ② P(x, f(a), c)? No; $\frac{b}{c}$ not possible because b is a constant, not a variable.
- ① P(y, f(h(a, b, w)), b)? Yes: $s = \{\frac{x}{y}, \frac{y}{h(a, b, w)}\}$
- Q(x, f(y), b)? No. The predicate symbols must be the same.
- **6** P(x, f(f(y)), b)? Yes: $s = \{\frac{y}{f(y)}\}$.

Composing Substitutions

Introduction

Definition (Composition). Given substitutions s_1 and s_2 , by s_1s_2 we denote the composed substitution, a single substitution whose outcome is identical to $s_2 \circ s_1$.

Example: With
$$s_1=\{\frac{z}{g(x,y)},\frac{v}{w}\}$$
 and $s_2=\{\frac{x}{a},\frac{y}{b},\frac{w}{v},\frac{z}{d}\}$, we have $P(x,y,z,v)s_1s_2=P(a,b,g(a,b),v)$.

How to obtain s_1s_2 given s_1 and s_2 ?

- **1** Apply s_2 to the replacement terms t_i in s_1 .
- **(a)** For any variable x_i replaced by s_2 but not by s_1 , apply the respective variable/term pair $\frac{x_i}{t_i}$ of s_2 .
- lacktriangle Remove any pairs of variable x and term t where x=t.

Example:
$$\left\{\frac{z}{g(x,y)}, \frac{v}{w}\right\}\left\{\frac{x}{a}, \frac{y}{b}, \frac{w}{v}, \frac{z}{d}\right\} = \left\{\frac{x}{a}, \frac{y}{b}, \frac{w}{v}, \frac{z}{g(a,b)}\right\}.$$

Properties of Substitutions

For any formula φ and substitutions s_1 , s_2 , s_3 :

- $\rightarrow (\varphi s_1)s_2 = \varphi(s_1s_2)$ by definition (composing functions).
- $\rightarrow (s_1s_2)s_3 = s_1(s_2s_3)$ by definition (composing functions).
- $\rightarrow s_1 s_2 = s_2 s_1$? No (not commutative), e.g. $\varphi = Dog(x)$, $s_1 = \{\frac{x}{L_{gasin}}\}$, $s_2 = \left\{ \frac{x}{Garfield} \right\}.$

(And by the way:)

Introduction

Proposition. A substitution $s = \{\frac{x_1}{t_1}, \dots, \frac{x_n}{t_n}\}$ is idempotent, i.e., $\varphi ss = \varphi s$ for all φ , iff t_i does not contain x_i for $1 \leq i, j \leq n$.

Proof. " \Leftarrow ": The second application of s does not do anything because all x_i have been removed. " \Rightarrow ": if t_i contains x_i then the second application of s replaces x_i with $t_i \neq x_i$.

Example: For $s = \{\frac{x}{u}, \frac{y}{h(a,b)}\}$, $P(x,y)s = P(y,h(a,b)) \neq P(x,y)ss = P(h(a,b),h(a,b)).$

Unification

Introduction

Definition (Unifier). We say that a substitution s is a unifier for a set of atoms $\{P_1, \ldots, P_k\}$ if $P_i s = P_j s$ for all i, j.

Notation: We'll usually write $\{P_i\}$ for $\{P_1, \ldots, P_k\}$.

Example: $\{P(x, f(y, z), b), P(x, f(b, w), b)\}$

- $\rightarrow s = \{\frac{y}{b}, \frac{z}{w}, \frac{x}{h(a,b)}\}$? Yes. But not "the best" one.
- $\rightarrow s = \{\frac{y}{b}, \frac{z}{w}\}$? Yes. This is a most general unifier (MGU):

Definition (MGU). We say that a unifier g of $\{P_i\}$ is an MGU if, for any unifier s of $\{P_i\}$, there exists a substitution s' s.t. $\{P_i\}s = \{P_i\}gs'$.

- \rightarrow If any unifier exists, then an idempotent MGU exists.
- \rightarrow We'll next introduce an algorithm that finds it.

Propositional

Introduction

Definition (Disagreement Set). The disagreement set $D(\{t_i\})$ of a set of terms $\{t_i\}$ is the leftmost and outermost set of sub-terms where some of the t_i disagree.¹

The disagreement set $D(\{P_i\})$ of a set of atoms $\{P_i\}$ is the disagreement set $D(\lbrace t_i \rbrace)$ where $\lbrace t_i \rbrace$ is the term set at the leftmost argument for which some of the P_i disagree.

Examples:

```
\{P(x,c,f(y)),P(x,z,z)\}: \{c,z\}
\{P(x, a, f(y)), P(y, a, f(y))\}: \{x, y\}
\{P(v, f(z), g(w)), P(v, f(z), g(f(z)))\}: \{w, f(z)\}
\{P(v, f(z), g(w)), P(v, f(z), g(f(z))), P(v, f(z), f(x))\}: \{g(w), g(f(z)), f(x)\}
```

$$D(\{t,t'\}) := \left\{ \begin{array}{ll} \{t,t'\} & \text{at least one of } t \text{ and } t' \text{ is a variable or constant} \\ \{t,t'\} & t = f(t_1,\ldots,t_n), t' = g(t'_1,\ldots,t'_m), f \neq g \\ D(\{t_i,t'_i\}) & \text{otherwise, where } i \text{ is minimal with } t_i \neq t'_i \end{array} \right.$$

¹Formally for a set of two terms $\{t, t'\}$:

Unification Algorithm: What We Can Not Do

Example: Can we unify $\{P(x, y, b), P(x, f(y), b)\}$?

No. Whichever way we replace y on the left-hand side, the same change will appear within "f(y)" on the right-hand side. So the two will be different again. E.g., consider $s = \{\frac{y}{f(y)}\}$: P(x,y,b)s = P(x,f(y),b) $\neq P(x,f(f(y),b) = P(x,f(y),b)s$.

 \rightarrow If the only way to unify $\{P_i\}$ is to unify a variable x with a term t that contains x, then $\{P_i\}$ cannot be unified.

Unification Algorithm

 $k \leftarrow 0, T_k = \{P_i\}, s_k = \{\};$ while T_k is not a singleton do

Introduction

Theorem. The following algorithm succeeds if and only if there exists a unifier for $\{P_i\}$. In the positive case, the algorithm returns an idempotent MGU of $\{P_i\}$. (Proof omitted.)

```
Let D_k be the disagreement set of T_k;
/* if t_k contains x_k then unification is impossible, cf. slide 25 */
 Let x_k, t_k \in D_k be a variable and term s.t. t_k does not contain x_k;
 if such x_k, t_k do not exist then exit with output "failure";
 s_{k+1} \leftarrow s_k \left\{ \frac{x_k}{t_k} \right\}; /* t_k does not contain any of x_1, \ldots, x_k */
  T_{k+1} \leftarrow T_k\left\{\frac{x_k}{t_k}\right\}; /* x_k does not occur in T_{k+1} */
 k \leftarrow k + 1:
endwhile
```

exit with output s_k ;

Unification Algorithm: An Example

$$\{P(x, f(y), y), P(z, f(b), b)\}$$

```
D_{0}: \{x, z\}
s_{1}: \{\frac{x}{z}\}
T_{1}: \{P(z, f(y), y), P(z, f(b), b)\}
D_{1}: \{y, b\}
s_{2}: s_{1}\{\frac{y}{b}\} = \{\frac{x}{z}, \frac{y}{b}\}
T_{2}: \{P(z, f(b), b), P(z, f(b), b)\} = \{P(z, f(b), b)\}
\rightarrow T_{2} \text{ is a singleton. Return } s_{2}.
```

Questionnaire

Question!

Introduction

Can $\{Knows(John, x), Knows(x, Elizabeth)\}$ be unified?

(A): Yes

(B): No

 \rightarrow No. We would have to substitute two different constants for x. Algorithm trace:

 $D_0: \{John, x\}; s_1: \{\frac{x}{John}\}; T_1: \{Knows(John, John), Knows(John, Elizabeth)\}.$

 D_1 : $\{John, Elizabeth\}$. D_1 does not contain a variable. Stop with "failure".

Question!

What about $\{Knows(John, x), Knows(y, Elizabeth)\}$?

(A): Yes

(B): No

 \rightarrow Yes. Algorithm trace: $D_0\colon\{John,y\};\ s_1\colon \{\frac{y}{John}\};\ T_1\colon \{Knows(John,x),Knows(John,Elizabeth)\};\ D_1\colon \{x,Elizabeth\};\ s_2\colon s_1\{\frac{x}{Elizabeth}\}=\{\frac{y}{John},\frac{x}{Elizabeth}\};\ T_2\colon \{Knows(John,Elizabeth)\}.\ T_2 \ \text{is a singleton}.\ \text{Return } s_2.$

→ Note: Here we have standardized the variables apart. (Remember: Last step of transformation to clausal normal form, Chapter 11.)

PL1 Resolution: Setup

We assume: Clausal normal form, variables standardized apart.

Example: $\{\{Nat(s(x)), \neg Nat(x)\}, \{Nat(1)\}\}$

Terminology and Notation

- A literal l is an atom or the negation thereof; the negation of a literal is denoted \overline{l} (e.g., $\overline{\neg Q} = Q$).
- A clause C is a set (=disjunction) of literals.
- Our input is a set △ of clauses.
- The empty clause is denoted □.
- A calculus is a set of inference rules.

PL1 Resolution: Setup, ctd.

Introduction

Derivations: We say that a clause C can be derived from Δ using calculus \mathcal{R} , written $\Delta \vdash_{\mathcal{R}} C$, if (starting from Δ) there is a sequence of applications of rules from \mathcal{R} , ending in C.

 \rightarrow In contrast to propositional resolution, we will consider here three different resolution calculi \mathcal{R} .

Soundness: A calculus \mathcal{R} is sound if $\Delta \vdash_{\mathcal{R}} C$ implies $\Delta \models C$.

Completeness: A calculus \mathcal{R} is refutation-complete if $\Delta \models \bot$ implies $\Delta \vdash_{\mathcal{R}} \Box$, i.e., if Δ is unsatisfiable then we can derive the empty clause.

- ullet Together: Δ is unsatisfiable iff we can derive the empty clause.
- Propositional resolution is sound & refutation-complete for propositional Δ .

Deduction as Proof by Contradiction

To decide whether KB $\models \varphi$, decide satisfiability of $\psi := \mathsf{KB} \cup \{ \neg \varphi \}$. ψ is unsatisfiable iff KB $\models \varphi$.

Reminder: Propositional Resolution

Definition (Propositional Resolution). Resolution uses the following inference rule (with exclusive union $\dot{\cup}$ meaning that the two sets are disjoint):

 $\frac{C_1 \dot{\cup} \{l\}, C_2 \dot{\cup} \{\bar{l}\}}{C_1 \cup C_2}$

If Δ contains parent clauses of the form $C_1\dot{\cup}\{l\}$ and $C_2\dot{\cup}\{\bar{l}\}$, the rule allows to add the resolvent clause $C_1\cup C_2$. l and \bar{l} are called the resolution literals.

Example: $\{P, \neg R\}$ resolves with $\{R, Q\}$ to $\{P, Q\}$.

Lemma. The resolvent follows from the parent clauses.

Proof. If $I \models C_1 \dot{\cup} \{l\}$ and $I \models C_2 \dot{\cup} \{\bar{l}\}$, then I must make at least one literal in $C_1 \cup C_2$ true.

Binary PL1 Resolution

Introduction

Definition (Binary PL1 Resolution). Binary PL1 resolution is the following inference rule:

$$\frac{C_1 \dot{\cup} \{P_1\}, C_2 \dot{\cup} \{\neg P_2\}}{[C_1 \cup C_2]g}$$

If Δ contains parent clauses of the form $C_1\dot{\cup}\{P_1\}$ and $C_2\dot{\cup}\{\neg P_2\}$, where $\{P_1,P_2\}$ can be unified and g is an MGU thereof, the rule allows to add the resolvent clause $[C_1\cup C_2]g$. P_1 and $\neg P_2$ are called the resolution literals.

Example: From $\{Nat(s(x)), \neg Nat(x)\}$ and $\{Nat(1)\}$ we can derive Nat(s(1)) using the MGU $g = \{\frac{x}{1}\}$.

Lemma (Soundness). The resolvent follows from the parent clauses.

Proof. [1. Substitution instantiates a universal clause to a special case.] If I satisfies the parent clauses, then due to the universal quantification it must satisfy the substituted parent clauses; these take the form $C_1\dot{\cup}\{l\}$ and $C_2\dot{\cup}\{\bar{l}\}$. [2. Same argument as in propositional case.] But then (similar to propositional case), for every assignment to the remaining (universally quantified) variables, I

must make at least one literal in $C_1 \cup C_2$ true.

Why Do We Need To Standardize Variables Apart?

Example: $\Delta = \{\{Knows(John, x)\}, \{\neg Knows(x, Elizabeth), King(x)\}\}$ \rightarrow We should be able to conclude that? John is a king.

Unification 1: $\{P_1, P_2\} = \{Knows(John, x), Knows(x, Elizabeth)\}$

 \rightarrow Is there a unifier for $\{P_i\}$? No. We would have to substitute two different constants for x. (Cf. slide 28)

Unification 2: $\{P_1, P_2\} = \{Knows(John, x), Knows(y, Elizabeth)\}$

- \rightarrow Is there a unifier for $\{P_i\}$? Yes: $\{\frac{x}{Elizabeth}, \frac{y}{John}\}$. (Cf. slide 28)
- ightarrow Standardizing the variables in clauses apart is sometimes necessary to allow unification.
- $(\rightarrow$ An alternative would be to not use unification, and instead substitute atoms separately to the same outcome; we don't consider this here.)

Questionnaire

Question!

Introduction

Which are PL1 resolvents of

```
\{\neg Chases(x, Garfield), Chases(Lassie, x)\} and \{Chases(Bello, y)\}?
```

```
(A): \{Chases(Lassie, Bello)\}\ (B): \{Chases(Garfield, Bello)\}\ (C): \Box (D): \{Chases(Bello, Garfield)\}\
```

- \rightarrow (A): Yes, we can obtain this resolvent with $g = \{\frac{x}{Bello}, \frac{y}{Garfield}\}$.
- \rightarrow (B): No. The only potential resolution literal in the first clause is $\neg Chases(x, Garfield)$; the remaining literal Chases(Lassie, x) can't be instantiated to Chases(Garfield, Bello).
- \rightarrow (C): No.
- \rightarrow (D): No, same as (B). (Forward pointer: But (D) is a *factor* of the second clause, see slide 39.)

Binary PL1 Resolution: Examples

- **Clauses:** $\{P(x), Q(f(x))\}, \{R(g(x)), \neg Q(f(a))\}$
- $\rightarrow {\it Standardizing variables apart:} \ \{P(x),Q(f(x))\}, \ \{R(g(y)),\neg Q(f(a))\}$
- $\to \mathsf{MGU} \text{: } s = \{\tfrac{x}{a}\}$

- \rightarrow Resolvent: $\{P(a), R(g(y))\}.$
- **Clauses:** $\{P(x, g(c)), Q(x, a)\}, \{\neg P(y, g(c)), \neg R(b, z)\}$
- → Standardizing variables apart: (Nothing to do.)
- $\rightarrow \mathsf{MGU}: s = \{\frac{x}{y}\}$
- \rightarrow Resolvent: $\{Q(y,a), \neg R(b,z)\}.$

Where Binary PL1 Resolution Fails

- **Example:** $\Delta = \{ \{ P(x_1, x_2), P(x_2, x_1) \}, \{ \neg P(y_1, y_2), \neg P(y_2, y_1) \} \}$
- \rightarrow Is Δ satisfiable? No. Remember that the variables in PL1 clauses are universally quantified. To satisfy Δ , we would (in particular) have to have P(o,o) and $\neg P(o,o)$ for every object o in the universe.
- ightarrow Can we derive \square with binary PL1 resolution? No. Every derivable clause has the form $\{l(V_1,V_2),l(V_2,V_1)\}$ where $l\in\{P,\neg P\}$, $V_1\in\{x_1,y_1\}$, and $V_2\in\{x_2,y_2\}$. E.g., with $\{\frac{y_1}{x_1},\frac{y_2}{x_2}\}$, we can derive $\{P(x_2,x_1),\neg P(x_2,x_1)\}$. The empty clause is not derivable.
- **Notation:** Define $\mathcal{R}_{Binary} := \{ \text{binary PL1 resolution} \}$.
- **Theorem.** The calculus \mathcal{R}_{Binary} is not refutation-complete.
- **Proof.** See example above.

However, \mathcal{R}_{Binary} is sound:

Theorem. The calculus \mathcal{R}_{Binary} is sound. (Proof: Lemma slide 33)

Solution 1: Full PL1 Resolution

 \rightarrow Allow to unify *several* resolution literals:

Definition (Full PL1 Resolution). Full PL1 resolution is the following inference rule:

$$\frac{C_1 \dot{\cup} \{P_1^1, \dots, P_1^n\}, C_2 \dot{\cup} \{\neg P_2^1, \dots, \neg P_2^m\}}{[C_1 \cup C_2]g}$$

where $\{P_1^1, \dots, P_1^n, P_2^1, \dots, P_2^m\}$ can be unified and g is an MGU.

Example:
$$\Delta = \{ \{ P(x_1, x_2), P(x_2, x_1) \}, \{ \neg P(y_1, y_2), \neg P(y_2, y_1) \} \}$$

 \rightarrow Can we derive \square with full PL1 resolution? Yes, using for example the unifier $g=\{\frac{x_2}{x_1},\frac{y_1}{x_1},\frac{y_2}{x_1}\}$.

Notation: Define $\mathcal{R}_{Full} := \{\text{full PL1 resolution}\}.$

Artificial Intelligence

Theorem. The calculus \mathcal{R}_{Full} is sound.

Proof. It suffices to show that, for each application of the rule, the resolvent follows from the parents. That can be shown with the same argument as for binary PL1 resolution (Lemma slide 33).

Solution 2: Binary PL1 Resolution + Factoring

 \rightarrow Allow to unify literals *within* a clause:

Definition (Factoring). Factoring is the following inference rule:

$$\frac{C_1 \dot{\cup} \{l_1\} \dot{\cup} \{l_2\}}{[C_1 \cup \{l_1\}]g}$$

where $\{l_1, l_2\}$ can be unified and g is an MGU thereof. $[C_1 \cup \{l_1\}]g$ is called a factor of the parent clause $C_1\dot{\cup}\{l_1\}\dot{\cup}\{l_2\}$.

Example:
$$\Delta = \{ \{ P(x_1, x_2), P(x_2, x_1) \}, \{ \neg P(y_1, y_2), \neg P(y_2, y_1) \} \}$$

 \rightarrow How can we apply factoring? $\{\frac{x_2}{x_1}\}$ on $\{P(x_1,x_2),P(x_2,x_1)\}$ gives $\{P(x_1,x_1)\}, \{\frac{y_2}{y_1}\}$ on $\{\neg P(y_1,y_2), \neg P(y_2,y_1)\}$ gives $\{\neg P(y_1,y_1)\}$.

Then we can derive \square with binary PL1 resolution, using $g = \{\frac{y_1}{x_1}\}$.

Notation: Define $\mathcal{R}_{FactBin} := \{\text{binary PL1 resolution,factoring}\}.$

Theorem. The calculus $\mathcal{R}_{FactBin}$ is sound.

Proof. Due to the universal quantification, the factor follows from its parent. Done with Lemma slide 33.

What About Completeness? The Lifting Lemma

Lemma (Lifting Lemma). Let C_1 and C_2 be two clauses with no shared variables, and let C_1^g and C_2^g be ground instances of C_1 and C_2 . Say that C^g is a resolvent of C_1^g and C_2^g . Then there exists a clause C such that C^g is a ground instance of C, and:

- \bigcirc C can be derived from C_1 and C_2 using \mathcal{R}_{Full} .
- 0 C can be derived from C_1 and C_2 using $\mathcal{R}_{FactBin}$.

Proof Sketch. The resolution literals (WLOG) $P \in C_1^g$ and $\neg P \in C_2^g$ must be obtainable by grounding $\{P_1^1,\ldots,P_1^n\}\subseteq C_1$ respectively $\{\neg P_2^1,\ldots,\neg P_2^m\}\subseteq C_2$. So $\{P_1^1,\ldots,P_1^n,P_2^1,\ldots,P_2^m\}$ can be grounded to $\{P\}$ and is thus unifiable. We can apply full PL1 resolution, showing (i). From this, (ii) follows because an application of full PL1 resolution can be simulated using several applications of factoring followed by an application of binary PL1 resolution.

What About Completeness? Proof

Theorem. The calculi \mathcal{R}_{Full} and $\mathcal{R}_{FactBin}$ are refutation-complete.

Proof:

Introduction

Questionnaire

Question!

Introduction

Is full PL1 resolution guaranteed to terminate after a finite number of rule applications?

(A): Yes.

- (B): No.
- \rightarrow No. If PL1 resolution were guaranteed to terminate, then it would be a decision procedure for unsatisfiability of PL1 formulas. That problem, however, is only semi-decidable, cf. slide 13.
- \rightarrow For illustration, consider these three clauses: (1) $\{\neg P(x), Q(f(x))\}$, (2) $\{\neg Q(y), R(f(y))\}$, (3) $\{\neg R(z), Q(f(z))\}$. There is an infinite sequence of applications of PL1 resolution: (1) and (2) give (4) $\{\neg P(x), R(ff(x))\}$; (3) and (4) give $\{\neg P(x), Q(fff(x))\}$; (2) and (5) give $\{\neg P(x), R(ffff(x))\}$. . .

When PL1 Resolution Reasons About Blocks ...

Example: $KB = \{ \forall x [Block(x) \rightarrow Red(x)], Block(A) \}$

Want: Deduce that A is red, i.e., $KB \models \varphi$ for $\varphi := Red(A)$.

Deduction: $\theta := KB \cup \{\neg \varphi\}$ is unsatisfiable iff $KB \models \varphi$.

Skolem normal form θ^* : $\{\forall x [\neg Block(x) \lor Red(x)], Block(A), \neg Red(A)\}$

Clausal normal form Δ : $\{\{\neg Block(x), Red(x)\}, \{Block(A)\}, \{\neg Red(A)\}\}$

PL1 resolution proof:

- \rightarrow Resolve 1st with 2nd clause using $g = \{\frac{x}{A}\}$, yielding $\{Red(A)\}$.
- ightarrow Resolve that clause with 3rd clause using $g = \{\}$, yielding \square .

Propositional

Introduction

Formula: $\forall x \exists y (Equals(x, succ(y)))$ ("For every integer x, there is y so that x = y + 1")

PL1 Resolution

 \rightarrow Is this satisfiable? Yes: E.g., by setting "Equals" to be all pairs of objects.

Partial axiomatization of succ, Equals:

"1 is not the successor of anybody:" $\forall x \neg Equals(1, succ(x))$

Resolution refutation:

MGU:
$$D_0$$
: $\{x,1\}$; s_1 : $\{\frac{x}{1}\}$; T_1 : $\{Equals(1, succ(f(1))), Equals(1, succ(y))\}$
 D_1 : $\{f(1),y\}$; s_2 : $\{\frac{y}{f(1)}\}$; T_2 : $\{Equals(1, succ(f(1)))\}$

- $ightarrow g = \{\frac{x}{1}, \frac{y}{f(1)}\}$. (Note: We needed to standardize variables apart.)
- ightarrow Note the difference to slide 15: Here, no guessing of "the right subset of Herbrand ground terms" was needed.

Introduction Propositional Substitution & Unification PL1 Resolution Examples Conclusion References

Col. West, a Criminal?

From [Russell and Norvig (2010)]:

The law says 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.

 \rightarrow Prove that Col. West is a criminal.

Convention: In what follows, for better readability we will sometimes write implications $P \wedge Q \wedge R \to S$ instead of clauses $\neg P \vee \neg Q \vee \neg R \vee S$.

Col. West, a Criminal? Clauses

It is a crime for an American to sell weapons to hostile nations:

Clause:

 $American(x_1) \wedge Weapon(y_1) \wedge Sells(x_1, y_1, z_1) \wedge Hostile(z_1) \rightarrow Criminal(x_1)$

Nono has some missiles:

 $\exists x[Owns(Nono, x) \land Missile(x)]$ SNF & Clauses: Owns(Nono, M); Missile(M)

All of Nono's missiles were sold to it by Colonel West. Clause: $Missiles(x_2) \land Owns(Nono, x_2) \rightarrow Sells(West, x_2, Nono)$

Missiles are weapons:

Clause: $Missile(x_3) \rightarrow Weapon(x_3)$

An enemy of America counts as "hostile":

Clause: $Enemy(x_4, America) \rightarrow Hostile(x_4)$

West is an American: American(West)

The country Nono is an enemy of America:

Enemy(Nono, America)

Introduction

Col. West, a Criminal! PL1 Resolution Proof

```
\{\neg American(x_1), \neg Weapon(y_1), 
 \{\neg Criminal(West)\}\
 \neg Sells(x_1, y_1, z_1), \neg Hostile(z_1), Criminal(x_1)
 \{\neg American(West), \neg Weapon(u_1), 
 {American(West)}
 \neg Sells(West, y_1, z_1), \neg Hostile(z_1)
 \{\neg Weapon(y_1), \neg Sells(West, y_1, z_1), \neg Hostile(z_1)\}
 \{\neg Missile(x_3), Weapon(x_3)\}\
 \{\neg Missile(y_1), \neg Sells(West, y_1, z_1), \neg Hostile(z_1)\}
 \{Missile(M)\}\
 \left\{\frac{y_1}{M}\right\}
 \{\neg Missiles(x_2),
 \{\neg Sells(West, M, z_1), \neg Hostile(z_1)\}\
 \neg Owns(Nono, x_2), Sells(West, x_2, Nono)
 \left\{\frac{x_2}{M}, \frac{z_1}{Nono}\right\}
 \{\neg Missile(M), \neg Owns(Nono, M), \neg Hostile(Nono)\}
 \{Missile(M)\}\
 \{\neg Owns(Nono, M), \neg Hostile(Nono)\}
 \{Owns(Nono, M)\}\
 \{\neg Enemy(x_4, America), Hostile(x_4)\}
 \{\neg Hostile(Nono)\}
 \{Enemy(Nono, America)\}\
 \{\neg Enemy(Nono, America)\}
Hoffmann and Koehler
 Artificial Intelligence
 Chapter 6: Predicate Logic Reasoning, Part II
 48/56
```

Curiosity Killed the Cat?

Introduction

From [Russell and Norvig (2010)]:

Everyone who loves all animals is loved by someone.

Anyone who kills an animal is loved by noone.

Jack loves all animals.

Cats are animals.

Either Jack or curiosity killed the cat (whose name is "Garfield").

 \rightarrow Prove that curiosity killed the cat.

Convention: In what follows, for better readability we will sometimes write implications $P \wedge Q \wedge R \to S$ instead of clauses $\neg P \vee \neg Q \vee \neg R \vee S$.

Curiosity Killed the Cat? Clauses

```
Everyone who loves all animals is loved by someone:
```

```
\forall x [\forall y (Animal(y) \rightarrow Loves(x,y)) \rightarrow \exists z Loves(z,x)]
```

SNF & Clauses:
$$Animal(f(x_1)) \lor Loves(g(x_1), x_1)$$
; and $\neg Loves(x_2, f(x_2)) \lor Loves(g(x_2), x_2)$

Anyone who kills an animal is loved by noone:

```
\forall x [\exists y (Animal(y) \land Kills(x,y)) \rightarrow \forall z \neg Loves(z,x)]
Clause: \neg Animal(y_3) \lor \neg Kills(x_3,y_3) \lor \neg Loves(z_3,x_3)
```

Jack loves all animals:

```
Clause: Animal(x_4) \rightarrow Loves(Jack, x_4)
```

Cats are animals:

Introduction

```
Clause: Cat(x_5) \rightarrow Animal(x_5)
```

Either Jack or curiosity killed the cat (whose name is "Garfield"):

Clauses: $Kills(Jack, Garfield) \lor Kills(Curiosity, Garfield)$; and Cat(Garfield)

Curiosity Killed the Cat! PL1 Resolution Proof

Summary

- The Herbrand universe is the set of all ground terms that can be built from the symbols used in a set θ of PL1 formulas. The (propositional-logic) Herbrand expansion instantiates the formulas with these terms, and is satisfiable iff θ is.
- ullet For unsatisfiable heta, we can always find an unsatisfiable finite subset of the Herbrand expansion.
- PL1 resolution reasons directly about PL1 formulas (in clausal normal form) It relies on unification to compare PL1 terms.
- Binary PL1 resolution is like propositional resolution with unification. It is not refutation-complete.
- To obtain a complete PL1 resolution calculus, we can either allow to unify sets of resolution literals (full PL1 resolution), or to unify literals within clauses (factoring).
- The set of satisfiable PL1 formulas is not recursively enumerable. Thus, neither the reduction to propositional logic, nor PL1 resolution, guarantee to terminate in finite time.

Topics We Didn't Cover Here

PL1 is very expressive, but: (some people just can't get enough)

• Second-Order Logic: Quantification over predicates.

$$\forall x, y [Equals(x, y) \leftrightarrow [\forall p(p(x) \leftrightarrow p(y))]]$$

"We define x and y to be "Equal" iff their behavior with respect to all predicates is identical."

Temporal Logic: Quantification over future behaviors.

$$\mathsf{AG}[\varphi \implies \mathsf{EF}\psi]$$

"For **A**II futures, we **G**lobally have that, if $s \models \varphi$, then there **E**xists a future from s on which **F**inally we have ψ ."

And what else? There's of course also *lots* of algorithmic stuff *within* PL1 that we didn't cover.

 \rightarrow If you want to know all about this, take the "Automated Reasoning" courses.

Reading

• Chapter 9: Inference in First-Order Logic, Section 9.1, 9.2, and 9.5 [Russell and Norvig (2010)].

Content: What I cover in "Reduction to Propositional Reasoning" is distributed in RN over Section 9.1, which gives a very brief sketch of the idea, and Section 9.5.4 which contains a summary of Herbrand's results.

Section 9.2.2 contains a much less formal/detailed account of what I cover in "Substitutions, and Unification".

Section 9.5.2 briefly outlines (in half a page!) what I cover in "Predicate Logic Resolution". Section 9.5.3 pretty much coincides with my "On Criminals and Cats".

Sections 9.3 and 9.4 describe "forward chaining" and "backward chaining", relevant to Databases and Logic Programming. Nice background reading! The same applies to a few gems here and there, such as a summary of Gödel's incompleteness theorem.

→ Overall: As usual, lacks rigor, but covers a great breadth of subjects and provides nice complementary reading. Can't replace the lecture.

Introduction Propositional Substitution & Unification PL1 Resolution Examples Conclusion References

References I

Stuart Russell and Peter Norvig. Artificial Intelligence: A Modern Approach (Third Edition). Prentice-Hall, Englewood Cliffs, NJ, 2010.