Conjunctive normal form

In <u>Boolean logic</u>, a <u>formula</u> is in <u>conjunctive normal form (CNF)</u> or <u>clausal normal form</u> it is a <u>conjunction</u> of one or more <u>clauses</u>, where a clause is a <u>disjunction</u> of <u>literals</u>; otherwise put, it is <u>an AND of ORs</u>. As a <u>normal form</u>, it is useful inautomated theorem proving It is similar to the product of sums formused in <u>circuit</u> theory.

All conjunctions of literals and all disjunctions of literals are in CNF, as they can be seen as conjunctions of one-literal clauses and conjunctions of a single clause, respectively. As in the <u>disjunctive normal form</u> (DNF), the only propositional connectives a formula in CNF can contain are <u>and</u>, <u>or</u>, and <u>not</u>. The not operator can only be used as part of a literal, which means that it can only precede a <u>propositional variable</u>or a <u>predicate symbol</u>

In automated theorem proving, the notion "clausal normal form" is often used in a narrower sense, meaning a particular representation of a CNF formula as a set of sets of literals.

Contents

- 1 Examples and non-examples
- 2 Conversion into CNF
- 3 First-order logic
- 4 Computational complexity
- 5 Converting from first-order logic
- 6 Notes
- 7 See also
- 8 References
- 9 External links

Examples and non-examples

All of the following formulas in the variables A, B, C, D, and E are in conjunctive normal form:

- $\neg A \land (B \lor C)$
- $(A \lor B) \land (\neg B \lor C \lor \neg D) \land (D \lor \neg E)$
- $A \lor B$
- 1 A B

The third formula is in conjunctive normal form because it is viewed as a "conjunction" with just one conjunct, namely the clause **A** \lor **B**. Incidentally, the last two formulas are also in <u>disjunctive</u> normal form.

The following formulas are not in conjunctive normal form:

- $\neg (B \lor C)$, since an OR is nested within a NOT
- $(A \wedge B) \vee C$
- $A \land (B \lor (D \land E))$, since an AND is nested within an OR

Every formula can be equivalently written as a formula in conjunctive normal form. In particular this is the case for the three non-examples just mentioned; they are respectively equivalent to the following three formulas, which are in conjunctive normal form:

- $\neg B \land \neg C$
- $(A \lor C) \land (B \lor C)$
- $A \wedge (B \vee D) \wedge (B \vee E)$.

Conversion into CNF

Every propositional formula can be converted into an equivalent formula that is in CNF. This transformation is based on rules about logical equivalences the double negative law, De Morgan's laws, and the distributive law.

Since all logical formulae can be converted into an equivalent formula in conjunctive normal form, proofs are often based on the assumption that all formulae are CNF. However, in some cases this conversion to CNF can lead to an exponential explosion of the formula. For example, translating the following non-CNF formula into CNF produces a formula wathclauses:

$$(X_1 \wedge Y_1) \vee (X_2 \wedge Y_2) \vee \cdots \vee (X_n \wedge Y_n).$$

In particular, the generated formula is:

$$(X_1 \lor X_2 \lor \cdots \lor X_n) \land (Y_1 \lor X_2 \lor \cdots \lor X_n) \land (X_1 \lor Y_2 \lor \cdots \lor X_n) \land (Y_1 \lor Y_2 \lor \cdots \lor X_n) \land \cdots \land (Y_1 \lor Y_2 \lor \cdots \lor Y_n).$$

This formula contains 2^n clauses; each clause contains either X_i or Y_i for each i.

There exist transformations into CNF that avoid an exponential increase in size by preserving <u>satisfiability</u> rather than <u>equivalence. [1][2]</u> These transformations are guaranteed to only linearly increase the size of the formula, but introduce new variables. For example, the above formula can be transformed into CNF by adding variables.

$$(Z_1 \vee \cdots \vee Z_n) \wedge (\neg Z_1 \vee X_1) \wedge (\neg Z_1 \vee Y_1) \wedge \cdots \wedge (\neg Z_n \vee X_n) \wedge (\neg Z_n \vee Y_n).$$

An interpretation satisfies this formula only if at least one of the new variables is true. If this variable is Z_i , then both X_i and Y_i are true as well. This means that every $\underline{\text{model}}$ that satisfies this formula also satisfies the original one. On the other hand, only some of the models of the original formula satisfy this one: since the Z_i are not mentioned in the original formula, their values are irrelevant to satisfaction of it, which is not the case in the last formula. This means that the original formula and the result of the translation $\underline{\text{ave}}$ uisatisfiable but not equivalent.

An alternative translation, the <u>Tseitin transformation</u> includes also the clauses $Z_i \lor \neg X_i \lor \neg Y_i$. With these clauses, the formula implies $Z_i \equiv X_i \land Y_i$; this formula is often regarded to "define" Z_i to be a name for $X_i \land Y_i$.

First-order logic

In first order logic, conjunctive normal form can be taken further to yield the <u>clausal normal form</u> of a logical formula, which can be then used to perform <u>first-order resolution</u>. In resolution-based automated theorem-proving, a CNF formula

```
(\ l_{11} \lor \ldots \lor l_{1n_1}\ ) \land \ldots \land (\ l_{m1} \lor \ldots \lor l_{mn_m}\ ) , with l_{ij} literals, is commonly represented as a set of sets \{\ \{l_{11}\ ,\ \ldots,\ l_{1n_1}\ \}\ ,\ \ldots,\ \{\ l_{m1}\ ,\ \ldots,\ l_{mn_m}\ \}\ \}.
```

See below for an example.

Computational complexity

An important set of problems in <u>computational complexity</u>involves finding assignments to the variables of a boolean formula expressed in Conjunctive Normal Form, such that the formula is true. The k-SAT problem is the problem of finding a satisfying assignment to a boolean formula expressed in CNF in which each disjunction contains at most k variables. 3-SAT is NP-complete (like any other k-SAT problem with k>2) while 2-SAT is known to have solutions in <u>polynomial time</u>. As a consequence [3] the task of converting a formula into a <u>DNF</u>, preserving satisfiability, is <u>NP-hard</u>; <u>dually</u>, converting into CNF preserving validity, is also NP-hard; hence equivalence-preserving conversion into DNF or CNF is again NP-hard.

Typical problems in this case involve formulas in "3CNF": conjunctive normal form with no more than three variables per conjunct. Examples of such formulas encountered in practice can be very large, for example with 100,000 variables and 1,000,000 conjuncts.

A formula in CNF can be converted into an equisatisfiable formula in "kCNF" (for $k \ge 3$) by replacing each conjunct with more than k variables $X_1 \lor \cdots \lor X_k \lor \cdots \lor X_n$ by two conjuncts $X_1 \lor \cdots \lor X_{k-1} \lor Z$ and $\neg Z \lor X_k \cdots \lor X_n$ with Z a new variable, and repeating as often as necessary

Converting from first-order logic

To convert first-order logic to CNF: [4]

- 1. Convert to negation normal form
 - 1. Eliminate implications and equivalences: repeatedly replace $P \to Q$ with $\neg P \lor Q$; replace $P \leftrightarrow Q$ with $(P \lor \neg Q) \land (\neg P \lor Q)$. Eventually, this will eliminate all occurrences of \to and \leftrightarrow .
 - 2. Move NOTs inwards by repeatedly applying \triangle Morgan's Law Specifically, replace $\neg (P \lor Q)$ with $(\neg P) \land (\neg Q)$; replace $\neg (P \land Q)$ with $(\neg P) \lor (\neg Q)$; and replace $\neg P$ with P; replace $\neg (\forall x P(x))$ with $\exists x \neg P(x)$; $\neg (\exists x P(x))$ with $\forall x \neg P(x)$. After that, a \neg may occur only immediately before a predicate symbol.
- 2. Standardize variables
 - 1. For sentences like $(\forall x P(x)) \lor (\exists x Q(x))$ which use the same variable name twice, change the name of one of the variables. This avoids confusion later when dropping quantifiers. For example, $\forall x [\exists y \mathbf{Animal}(y) \land \neg \mathbf{Loves}(x, y)] \lor [\exists y \mathbf{Loves}(y, x)]$ is renamed to $\forall x [\exists y \mathbf{Animal}(y) \land \neg \mathbf{Loves}(x, y)] \lor [\exists z \mathbf{Loves}(x, y)]$.
- 3. Skolemize the statement
 - 1. Move quantifiers outwards: repeatedly replace $P \land (\forall x Q(x))$ with $\forall x (P \land Q(x))$; replace $P \lor (\forall x Q(x))$ with $\forall x (P \lor Q(x))$; replace $P \land (\exists x Q(x))$ with $\exists x (P \land Q(x))$; replace $P \lor (\exists x Q(x))$ with $\exists x (P \lor Q(x))$. These replacements preserve equivalence, since the previous variable standardization step ensured that doesn't occur in P. After these replacements, a quantifier may occur only in the initial prefix of the formula, but never inside- \mathbf{a} , Λ , or V .
- 4. Drop all universal quantifiers.
- 5. Distribute ORs inwards over ANDs: repeatedly replace $P \lor (Q \land R)$ with $(P \lor Q) \land (P \lor R)$.

As an example, the formula saying "Anyone who loves all animals, is in turn loved by someone" is converted into CNF (and subsequently into <u>clause</u> form in the last line) as follows (highlighting replacement rule redices in red):

```
\forall x
 ( ∀y
 Animal(y
 \rightarrow Loves(x, y)
 ) \rightarrow (\exists y \operatorname{Loves}(y))
 ,x))
 ) \rightarrow (\exists y \text{Loves}(y))
\forall x
 ( ∀y
 \neg Animal( y
 ) \lor Loves(x, y)
 ,x))
 ) \ ) \lor \ (\exists y \text{Loves}(y)
 (\forall y)
 \neg Animal( y
 ) \lor Loves(x, y)
 ,x))
\forall x \neg
 (\exists y \neg ( \neg Animal(y))
 ) \vee Loves(x, y)
 ))) \lor (\exists y Loves(y)
 ,x))
\forall x
 \neg \neg Animal(y)
\forall x
 (∃y
 ) \land \neg Loves(x, y)
 ) \ ) \lor \ (\exists y \text{Loves}(y)
 ,x))
\forall x
 (\exists y
 Animal(y
 ) \land \neg \text{Loves}(x, y)
 ) \lor (\exists y Loves(y))
 ,x))
 ) \lor (\exists z Loves(z)
 ,x))
\forall x
 (\exists y
 Animal(y
 ) \land \neg Loves(x, y)
 ,x)
\forall x \; \exists z
 (∃y
 Animal(y
 ) \land \neg Loves(x, y)
 ) ) v
 Loves (z
 ,x)
\forall x \; \exists z
 \exists y
 Animal(y
 ) \land \neg Loves(x, y)
 )) ∨
 Loves(z
\forall x
 \exists y
 Animal(y
 ) \land \neg Loves(x, y)
 )) v
 Loves (g(x), x)
 Animal(f(x)) \land \neg Loves(x, f(x))
 Loves (g(x), x)
 Loves(g(x), x) ) \land (\neg Loves(x, f(x)) \lor Loves(g(x), x))
 (
 Animal(f(x))
 Loves(g(x), x), \{\neg \text{Loves}(x, f(x)), \text{Loves}(g(x), x)\}
 Animal (f(x))
```

Informally, the skolem function g(x) can be thought of as yielding the person by whom x is loved, while f(x) yields the animal (if any) that x doesn't love. The 3rd last line from below then reads as "x doesn't love the animal f(x), or else x is loved by g(x)".

The 2nd last line from above, $(Animal(f(x)) \lor Loves(g(x), x)) \land (\neg Loves(x, f(x)) \lor Loves(g(x), x))$, is the CNE

Notes

- 2. Jackson and Sheridan (2004)
- 3. since one way to check a CNF for satisfiability is to convert it into £DNF, the satisfiability of which can be checked irlinear time
- 4. Artificial Intelligence: A modern Approach(https://pdfs.semanticscholarorg/bef0/731f247a1d01c9e0f52f2412007c143899d.pdf)[1995...] Russell and Norvig

See also

- Algebraic normal form
- Disjunctive normal form
- Horn clause
- Quine–McCluskey algorithm

References

- Paul Jackson, Daniel Sheridan:Clause Form Conversions for Boolean CircuitsIn: Holger H. Hoos, David G. Mitchell (Eds.): Theory and Applications of Satisfiabilitye ting, 7th International Conference, SAT 2004, Vancouver, BC, Canada, May 10–13, 2004, Revised Selected Papers. Lecture Notes in Computer Science 3542, Springer 2005, pp. 183–198
- G.S. Tseitin: On the complexity of derivation in propositional calculusin: Slisenko, A.O. (ed.) Structures in Constructive Mathematics and Mathematical Logic, Part II, Seminars in Mathematics (translated from Russian), pp. 115–125. Steklov Mathematical Institute (1968)

External links

- Hazewinkel, Michiel ed. (2001) [1994], "Conjunctive normal form", Encyclopedia of Mathematics, Springer Science+Business Media B.V/ Kluwer Academic Publishers, ISBN 978-1-55608-010-4
- Java applet for converting to CNF and DNFshowing laws used
- Mayuresh S. Pardeshi, Dr Bashirahamed F. Momin "Conversion of cnf to dnf using grid computing IEEE, ISBN 978-1-4673-2816-6
- Mayuresh S. Pardeshi, Dr Bashirahamed F. Momin "Conversion of cnf to dnf using grid computing in parallel EEE, ISBN 978-1-4799-4041-7

Retrieved from 'https://en.wikipedia.org/w/index.php?title=Conjunctive_normal_form&oldid=802945683

This page was last edited on 29 September 2017, at 13:49.

Text is available under the Creative Commons Attribution-ShareAlike Licenseadditional terms may apply By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc, a non-profit organization.