

Week 11: First Order Logic

Dr Ammar Masood Department of Cyber Security, Air University Islamabad

Based on James D. Skrentny notes from https://pages.cs.wisc.edu/~skrentny/cs540/

Contents

- More on Representation
- Syntax and Semantics of First-Order Logic
- Using First Order Logic
- Knowledge Engineering in First-Order Logic
- Inference in FOL

A Brief History of Reasoning

• 450BCE	Stoics	PL, inference (?)
• 32BCE	Aristotle	inference rules (syllogisms), quantifiers
• 1565	Cardano	PL + uncertainty (probability theory)
• 1847	Boole	PL (again)
• 1879	Frege	FOL
• 1922	Wittgenstein pr	oof using truth table
• 1930	Gödel	complete algo for FOL <i>exists</i>
• 1930	Herbrand	complete algo for FOL (reduce to PL)
• 1931	Gödel	complete algo doesn't exist if induction used
• 1960	Davis/ Putnam	practical algo for PL
• 1965	Robinson	practical algo for FOL (resolution)

First-Order Logic

- AKA First-Order Predicate Logic
- AKA First-Order Predicate Calculus
- Much more powerful the propositional (Boolean) logic
 - Greater expressive power than propositional logic
 - We no longer need a separate rule for each square to say which other squares are breezy/pits
 - Allows for facts, objects, and relations
 - In programming terms, allows classes, functions and variables

Pros and Cons of Propositional Logic

- + Propositional logic is declarative: pieces of syntax correspond to facts
- + Propositional logic allows for partial / disjunctive / negated information (unlike most data structures and DB
- + Propositional logic is compositional: the meaning of B₁₁ ^ P₁₂ is derived from the meaning of B₁₁ and P₁₂
- + Meaning of propositional logic is context independent: (unlike natural language, where the meaning depends on the context)
- Propositional logic has very limited expressive power: (unlike natural language)
 - E.g. cannot say Pits cause Breezes in adjacent squares except by writing one sentence for each square

Pros of First-Order Logic

- First-Order Logic assumes that the world contains:
 - Objects
 - E.g. people, houses, numbers, theories, colors, football games, wars, centuries, ...
 - Relations
 - E.g. red, round, prime, bogus, multistoried, brother of, bigger than, inside, part of, has color, occurred after, owns, comes between, ...
 - Functions
 - E.g. father of, best friend, third quarter of, one more than, beginning of, ...

Logics in General

<u>Language</u>	Ontological Commitment (What exists in the world)	Epistemological Commitment (What an agent believes about facts)
Propositional Logic	Facts	True / False / Unknown
First-Order Logic	Fact, objects, relations	True / False / Unknown
Temporal Logic	Facts, objects, relations, times	True / False / Unknown
Probability Theory	Facts	Degree of belief ∈ [0,1]
Fuzzy Logic	Degree of truth ∈ [0,1]	Known interval value

- FOL fixes problems with PL:
 - PL doesn't have variables.

FOL does.

• Identifying individuals in PL is hard.

FOL it's easy.

 PL can't directly express properties of individuals or relations between individuals.

FOL can.

Inferencing in PL is fairly easy.

In FOL it is more complicated.

Syntax of First-Order Logic

- Constants
- Predicates
- Functions
- Variables
- Connectives
- Equality
- Quantifiers

KingJohn, 2, ...

Brother, >, ...

Sqrt, LeftArmOf, ...

x, y, a, b, ...

$$\wedge \vee \neg \Rightarrow \Leftrightarrow$$

=

 $\exists \forall$

A term denotes an object in the world.

• Constant: BobSmith, 2, Madison, Green, ...

• Variable: x, y, a, b, c, ...

• Function(Term₁, ..., Term_n):

Sqrt(9), Distance(Madison, Milwaukee)

- is a relation for which there is one answer
- maps one or more objects to another single object
- can refer to an unnamed object: e.g. LeftLegOf (John)
- represents a user defined functional relation
- cannot be used with logical connectives
- A ground term is a term with no variables.

- An atom/literal is smallest expression to which a truth value can be assigned.
 - Predicate(Term₁, ..., Term_n):

Teacher(John, Deb), <=(Sqrt(2), Sqrt(7))</pre>

- is a relation for which there is more than one answer
- maps one or more objects to a truth value
- represents a user defined truth relation
- Term₁ = Term₂:

Income (John) = 20K, 1 = 2

- represents the *equality* relation when two terms refer to the same object
- is a predicate in prefix form: =(Term₁, Term₂)

- A sentence represents a fact in the world that is assigned a truth value.
 - atom
 - complex sentence using connectives: ∧ ∨ ¬ ⇒ ⇔
 Brother (John, Richard) ∧¬Brother (John, Father(John))
 >(11,22) ∧ < (22,33)
 - complex sentence using quantified variables: ∀∃ more in a bit...

FOL Syntax: Assigning Truth

- *Sentences are assigned a truth value with respect to a model and an interpretation.
- The model contains the objects and the relations among them.
 - the domain of a model is the set of objects it contains
- The interpretation specifies what the symbols refer to:
 - constants symbols refer to objects
 - predicate symbols refer to truth relations
 - functional symbols refer to functional relations

FOL Semantics: Assigning Truth

- ***** The atom Predicate(Term₁, ..., Term_n) is true iff the objects referred to by Term₁, ..., Term_n are in the relation referred to by the predicate.
- What is the truth value for F (D, J)?
 - model

```
objects:Deb, Jim, Sue, Bob
relation:Friend {<Deb,Sue>, <Sue,Deb>}
```

interpretation

D means Deb, J means Jim, s means Sue, B means Bob F (Term₁, Term₂) means Term₁ is friend of Term₂

Universal quantifier: ∀<variables> <sentence>

- *Means the sentence holds true for all values of x in the domain of variable x.
- Main connective typically ⇒ forming if-then rules
 - All humans are mammals.

```
\forall x \; \text{Human}(x) \Rightarrow \text{Mammal}(x) for all x if x is a human then x is a mammal
```

• Mammals <u>must</u> have fur.

```
\forall x \; Mammal(x) \Rightarrow HasFur(x) for all x if x is a mammal then x has fur
```


```
\forall x \; \text{Human}(x) \Rightarrow \text{Mammal}(x)
```

Equivalent to conjunction of instantiations of x:

```
(Human (Jim) \Rightarrow Mammal (Jim)) \land (Human (Deb) \Rightarrow Mammal (Deb)) \land (Human (22) \Rightarrow Mammal (22)) \land ...
```

- Common mistake is to use ∧ as main connective.
 - results in a blanket statement about everything
- Bad example $\forall x$ Human $(x) \land$ Mammal (x) means?
 - everything is human and a mammal

```
(Human (Jim) ∧ Mammal (Jim)) ∧ (Human (Deb) ∧ Mammal (Deb)) ∧ (Human (22) ∧ Mammal (22)) ∧ ...
```


Existential quantifier: $\exists < variables > < sentence >$

- *Means the sentence holds true for some value of x in the domain of variable x.
- Main connective typically
 - <u>Some</u> humans are old. Becomes what in FOL?

 ∃x Human(x) ∧ Old(x)

 there exist an x such that x is a human and x is old
 - Mammals <u>may</u> have arms. Becomes what in FOL?

 ∃x Mammal (x) ∧ HasArms (x)

 there exist an x such that x is a mammal and x has arms


```
\exists x \; \text{Human}(x) \land \; \text{Old}(x)
```

Equivalent to disjunction of instantiations of x:

```
(Human(Jim) ∧ Old(Jim)) ∨
(Human(Deb) ∧ Old(Deb)) ∨
(Human(22) ∧ Old(22)) ∨ ...
```

- Common mistake is to use ⇒ as main connective.
 - results in a weak statement

• $\forall x \forall y \text{ Likes}(x, y)$ Everyone likes everyone. is what in English? It's the active voice.

• $\forall y \ \forall x \ \text{Likes}(x, y)$ Everyone is liked by everyone.

is what in English? It's the *passive voice*.

Do these mean the same thing?

- Property of quantifiers:
 - ∀x ∀y is the same as ∀y ∀x
 - ∃x ∃y is the same as ∃y ∃x
 - note: ∃x ∃y can be written as ∃x,y, likewise with ∀

• $\forall x \exists y \text{ Likes}(x, y)$ Everyone likes someone.

- is what in English? again the active voice
- $\exists y \ \forall x \ \text{Likes}(x,y)$ Someone is liked by everyone.
- is what in English? again the passive voice

To these mean the same thing?

- Property of quantifiers:
 - ∀x∃y is not the same as ∃y ∀x
 - ∃x ∀y is not the same as ∀y ∃x

- \forall x Likes (x, IceCream) is what in English? Everyone likes ice cream.
- ¬∃x ¬Likes (x, IceCream) is what in English?

 There is No one who doesn't like ice cream. It's a double negative!
- Do these mean the same thing?
- Properties of quantifiers:
 - $\forall x P(x)$ is the same as $\neg \exists x \neg P(x)$
 - $\exists x \ P(x)$ is the same as $\neg \forall x \ \neg P(x)$
 - This is the negation of the application of de Morgan's law to the fully instantiated sentence.

- \forall x Likes (x, IceCream) is what in English? Everyone likes ice cream.
- What is the logical negation of this sentence?

 Not everyone likes ice cream. which is the same as...

∃x ¬Likes (x, IceCream) is what in English?

Someone doesn't like ice cream.

- Properties of quantifiers:
 - $\forall x P(x)$ when negated is $\exists x \neg P(x)$
 - $\exists x \ P(x)$ when negated is $\forall x \ \neg P(x)$
 - This is from the application of de Morgan's law to the fully instantiated sentence.

FOL Syntax: Basics

- A free variable is a variable that isn't bound by a quantifier.
 - $\exists y \; Likes(x,y) \; x \text{ is free, } y \text{ is bound}$
- A well-formed formula is a sentence where all variables are quantified.

Fun with Sentences

- One's mother is one's female parent
 ∀x,y Mother(x,y) ⇔ (Female(x) ∧ Parent(x,y))
- A first cousin is a child of a parent's sibling
 ∀x,y FirstCousin(x,y) ⇔ ∃p,ps Parent(p,x) ∧ Sibling(ps,p) ∧ (Parent(ps,y)

Convert the following English sentences to FOL.

- Bob is a fish.
 - What are the objects?
 Bob look for nouns and noun phrases
 - What are the relations?
 is a fish look for verbs and verb phrases

Answer: Fish (Bob) a unary relation or property

- Deb and Sue are women. we'll be casual about plurals
- Deb and Sue aren't plants. ambiguous?
- Deb and Sue aren't friends. use a function? predicate?

- Convert the following English sentences to FOL.
- America bought Alaska from Russia.
 What are the objects?
 America, Alaska, Russia
 - What are the relations? bought(who, what, from) an n-ary relation where n is 3

Answer: Bought (America, Alaska, Russia)

- *The model must include the ordering and meaning of a predicate's terms.
- Warm is between cold and hot.
- *Deb, Lynn, Jim, and Steve went together to APT.*

Now lets think about quantifying variables.

- *Jim collects everything.*
 - What are the objects?
 Jim
 - What are the variables and how are they quantified?
 everything x, all universal

```
Answer: ∀x Collects (Jim, x)
Collects(Jim, Pencil) ∧ Collects (Jim, Deb) ∧ ...
```

- *Jim collects something.*
- Somebody collects Jim. How do you handle "body"?

When to restrict the domain, e.g. people:

- All: $\forall x \ Person(x) \land \ldots \Rightarrow \ldots$
 - things: anything, everything, whatever
 - **people**: anybody,anyone,everybody,everyone,whoever
- Some (at least one): ∃x Person (x) ∧ . . . ∧ . . .
 - things: something
 - people: somebody, someone
- None: $\neg \exists x \ \text{Person}(x) \land \ldots \land \ldots$
 - things: nothing
 - people: nobody, no one

How about sentences with multiple variables?

- Somebody collects something.
 - What are the objects? none!
 - What are the variables and how are they quantified?
 somebody x and something y, some existential

Answer: $\exists x, y \text{ Person}(x) \land \text{ Collects}(x, y)$

- Everybody collects everything.
- Everybody collects something.
- Something is collected by everybody.

- Convert the following English sentences to FOL.
- *Nothing collects anything.*
 - What are the variables?
 nothing x and anything y
 - How are they quantified?
 not one (i.e. not existential) and all (universal)

Answer: $\neg \exists x \ \forall y \ \text{Collects}(x, y)$

What's the "double-negative" equivalent?

Everything does not collect anything.

Answer: $\forall x, y \neg Collects(x, y)$

• Everything collects nothing.

- Complex quantified sentences:
- Any good amateur can beat some professional.
 - break into components
 - ∀x [(x is a good amateur) ⇒
 (x can beat some professional)]
 - (x can beat some professional) becomes
 ∃y [(y is a professional) ∧ (x can beat y)]

```
Answer: \forall x [(Amateur(x) \land GoodPlayer(x)) \Rightarrow \exists y (Professional(y) \land Beat(x,y))]
```


- Interesting words: always, sometimes, never
 - Good people always have friends.
 could mean: All good people have friends.
 ∀x Person(x) ∧ Good(x) ⇒ ∃y (Friend(x,y))
 - Busy people sometimes have friends.

 could mean: Some busy people have friends.

 ∃x Person(x) ∧ Busy(x) ∧ ∃y(Friend(x,y))
 - Bad people never have friends.
 could mean: Bad people have no friends.
 ∀x Person(x) ∧ Bad(x) ⇒ ¬∃y (Friend(x,y))
 or equivalently: No bad people have friends.
 ¬∃x Person(x) ∧ Bad(x) ∧ ∃y (Friend(x,y))

Equality

- We allow the usual infix = operator
 - Father(John) = Henry
 - $\forall x$, sibling(x, y) $\Rightarrow \neg (x=y)$
- Generally, we also allow mathematical operations when needed, e.g.
 - $\forall x,y, \text{NatNum}(x) \land \text{NatNum}(y) \land x = (y+1) \Rightarrow x > y$
- Example: (Sibling in terms of Parent)

```
\forall x,y \; Sibling(x,y) \Leftrightarrow [\neg(x=y) \land \exists m,f \; \neg(m=f) \land Parent(m,x) \land Parent(m,y) \land Parent(f,y)]
```


Summary of FOL Representation

- Constants: Bob, 2, Madison, ...
- Functions: Income, Address, Sqrt, ...
- Predicates: Sister, Teacher, <=, ...
- Variables: x, y, a, b, c, ...
- Connectives: $\neg \land \lor \Rightarrow \Leftrightarrow$
- Equality: =
- Quantifiers: ∀ ∃

Propositional Logic vs FOL

B33 → (P32 v P 23 v P34 v P 43), similar for all internal squares...

"Internal squares adjacent to pits are breezy":

$$\forall X,Y (B(X,Y) \land (X > 1) \land (Y > 1) \land (Y < 4) \land (X < 4)) \leftarrow \rightarrow (P(X-1,Y) \lor P(X,Y-1) \lor P(X+1,Y) \lor (X,Y+1))$$

Interacting with FOL KBs

- Tell the system assertions
 - Facts:
 - Tell (KB, person (John))
 - Rules:
 - Tell (KB, \forall x, person(x) \Rightarrow likes(x, McDonalds))
- Ask questions
 - Ask (KB, person(John))
 - Ask (KB, likes(John, McDonalds))
 - Ask (KB, likes(x, McDonalds))

Types of Answers

- Fact is in the KB
 - Yes.
- Fact is not in the KB
 - Yes (if it can be proven from the KB)
 - No (otherwise)

Interacting with FOL KBs

- Suppose a wumpus-world agent is using a FOL KB and perceive a smell and breeze (but no glitter) at t=5
- TELL(KB, Percept([Smell, Breeze, None],5))
- ASKVARS(KB, ∃a Action(a, 5))
 - i.e. does the KB entail any particular action at t=5?
- Answer: Yes, {a/Shoot} <- substitution (binding list)

Knowledge Base for Wumpus World

- "Perception"
 - ∀t, s,g,w,c Percept([s,Breeze,g,w,c], t) ⇒ Breeze(t)
 - ∀t, s,g,w,c Percept([s,None,g,w,c], t) ⇒ ¬Breeze(t)
 - ∀t, s,b,w,c Percept([s,b,Glitter,w,c], t) ⇒ Glitter(t)
 - ∀t, s,b,w,c Percept([s,b,None,w,c], t) ⇒ ¬Glitter(t)
- "Reflex"
 - ∀t Glitter(t) ⇒ BestAction(Grab, t)
- "Reflex with internal state"
 - ∀ t AtGold(t) ∧ ¬Holding(Gold, t) ⇒ Action(Grab, t)
- Holding(Gold, t) cannot be observed
 - Keeping track of change is essential!!!!

Deducing Hidden Properties

Properties of locations:

```
\forall x, t \text{ At(Agent, } x, t) \land \text{Smelt(t)} \Rightarrow \text{Smelly(x)}
\forall x, t \text{ At(Agent, } x, t) \land \text{Breeze(t)} \Rightarrow \text{Breezy(x)}
```

- Squares are breezy near a pit:
 - Diagnostic Rule infer cause from effect
 - ∀y Breezy(y) ⇒ ∃x Pit(x) ∧ Adjacent(x, y)
 - Causal Rule infer effect from cause
 - ∀x,y Pit(x) ∧ Adjacent(x,y) ⇒ Breezy(x,y)

Deducing Hidden Properties

- Definition for the Breezy predicate:
 - If a square is breezy, some adjacent square must contain a pit
 - ∀y Breezy(y) ⇒ ∃x Pit(x) ∧ Adjacent(x, y)
 - If a square is not breezy, no adjacent pit contains a pit
 - ∀y ¬Breezy(y) ⇒ ¬∃x Pit(x) ∧ Adjacent(x, y)
 - Combining these two...
 - ∀y Breezy(y) ⇔ ∃x Pit(x) ∧ Adjacent(x, y)

Knowledge engineering in FOL

- Identify the task
- 2. Assemble the relevant knowledge
- Decide on a vocabulary of predicates, functions, and constants
- 4. Encode general knowledge about the domain
- 5. Encode a description of the specific problem instance
- 6. Pose queries to the inference procedure and get answers
- 7. Debug the knowledge base

Inference Rules for FOL

Universal Elimination, UE variable substituted with ground term

$$\frac{\forall v \ \alpha}{\text{SUBST}(\{v/g\}, \ \alpha)}$$

 $\forall x \; Eats(Jim,x) \; infer \; Eats(Jim,Cake)$

Existential Elimination, EE
 variable substituted with new constant called a Skolem constant

$$\frac{\exists v \ \alpha}{\text{SUBST}(\{v/K\}, \alpha)}$$

 $\exists x \; Eats(Jim, x) \; infer \; Eats(Jim, K)$

- Using these two inference rules on a FOL knowledge base enables it to be propositionalized, i.e., variables can all be eliminated.
- Then natural deduction can be done using inference rules for PL.

PL Inference Rules also for FOL

- Implication Elimination (IE) (Modus Ponens, MP)
- And Elimination (AE)
- And Introduction (AI)
- Or Introduction (OI)
- Double-Negation Elimination (DNE)
- DeMorgan's Rule (D) and likewise for ¬ (α ∧ β)

$$\frac{\alpha \Rightarrow \beta, \ \alpha}{\beta}$$

$$\frac{\alpha_1 \wedge \alpha_2 \wedge ... \wedge \alpha_n}{\alpha_i}$$

$$\frac{\alpha_1, \alpha_2, \dots, \alpha_n}{\alpha_1 \wedge \alpha_2 \wedge \dots \wedge \alpha_n}$$

$$\frac{\alpha_{\mathtt{i}}}{\alpha_{\mathtt{1}} \vee \alpha_{\mathtt{2}} \vee ... \vee \alpha_{\mathtt{n}}}$$

$$\frac{\neg \neg \alpha}{\alpha}$$

$$\frac{\neg (\alpha \lor \beta)}{\neg \alpha \land \neg \beta)}$$

PL Inference Rules also for FOL

- Unit Resolution (UR)
- Resolution (R)

equivalently (transitivity of implication)

- *Jim is a turtle.*
 - 1. Turtle (Jim)
- *Deb is a rabbit.*
 - 2. Rabbit(Deb)
- Turtles outlast Rabbits.
 - 3. $\forall x,y \; \text{Turtle}(x) \land \; \text{Rabbit}(y) \Rightarrow \text{Outlast}(x,y)$
- Query: *Jim outlasts Deb.*
 - Outlast(Jim,Deb)

A Simple FOL Proof using Natural Deduction

And Introduction

- Al 1. & 2.
- 4. Turtle(Jim) ∧ Rabbit(Deb)
- Universal Elimination UE 3. {x/Jim, y/Deb}
 - 5. Turtle(Jim) ∧ Rabbit(Deb) ⇒ Outlast(Jim, Deb)

- Jim is a turtle.
 - 1. Turtle (Jim)
- Deb is a rabbit.
 - 2. Rabbit (Deb)
- Turtles outlast Rabbits.
- 3. $\forall x,y \; \text{Turtle}(x) \land \; \text{Rabbit}(y) \Rightarrow \; \text{Outlast}(x,y)$

- Modus Ponens
- MP 4. & 5.
- Outlast(Jim, Deb)

- Query: Jim outlasts Deb.
 - Outlast(Jim,Deb)
- * AI, UE, MP is a common inference pattern.
- * Automated inference harder with FOL than PL.
 Variables can take on a potentially infinite number
 of possible values from their domain and thus UE can be applied in a potentially infinite
 number of ways to KB.

- * Unify rule premises with known facts and apply unifier to conclusion.
- Rule:

```
\forall x, y \; Turtle(x) \land Rabbit(y) \Rightarrow Outlast(x, y)
```

Known facts: Turtle(Jim), Rabbit(Deb)

Unifier: {x/Jim, y/Deb}

Apply unifier to conclusion: Outlast (Jim, Deb)

Combines AI, UE, and MP (IE) into a single rule

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

 $SUBST(\theta,\alpha)$ means apply substitutions in θ to α

- Substitution list $\theta = \{v_1/t_1, v_2/t_2, ..., v_n/t_n\}$ means
 - replace all occurrences of variable v_i with term t_i
 - substitutions are made in left to right order

Combines AI, UE, and MP (IE) into a single rule

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

- All variables assumed to be universally quantified
- Used with a KB in Horn normal form:

definite clause: disjunction of literals with exactly 1 positive literal

fact: single positive literal

- $P_1(x), P_2(x)$
- rule: conjunction of atoms \Rightarrow atom $P_1(x) \land P_2(x) \Rightarrow Q(x)$ has only one positive literal $\neg P_1(x) \lor \neg P_2(x) \lor Q(x)$

$$P_1(x) \wedge P_2(x) \Rightarrow Q(x)$$

$$\neg P_1(\mathbf{x}) \lor \neg P_2(\mathbf{x}) \lor Q(\mathbf{x})$$

Combines AI, UE, and MP (IE) into a single rule

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

For Example:

```
p_1' = Smarter (Deb, Bob)

p_2' = Smarter (Bob, Joe)

p_1 \land p_2 \Rightarrow q = Smarter (x, y) \land Smarter (y, z) \Rightarrow Smarter (x, z)
```

What substitutions are needed?

```
\theta = \{x/Deb, y/Bob, z/Joe\}
SUBST(\theta,q) = Smarter(Deb, Joe)
```


Unification

*****Substitution θ unifies p_1 and p_1 if $SUBST(\theta, p_1) = SUBST(\theta, p_1)$.

p_1	p_1	$\mid heta \mid$
Turtle(y)	Turtle (Jim)	{y/Jim}
Hears(Deb,x)	Hears (Deb, Sue)	{x/Sue}
Hears(Deb,x)	Hears(x,Jim)	{y/Deb, x/Jim}

* Variables must be standardized apart!

If the same variable(s) is found in both p_1 and p_1 then rename variable(s) so none are shared.

Unification take two sentences and return a unifier for them (a substitution) if it exists

Unification

*****Substitution θ unifies p_1 ' and p_1 if $SUBST(\theta, p_1) = SUBST(\theta, p_1)$.

$p_1{'}$	$ p_1 $	$\mid heta \mid$
Turtle(y)	Turtle (Jim)	{y/Jim}
Hears(Deb,x)	Hears (Deb, Sue)	$\{x/Sue\}$
Hears(Deb,x)	Hears(y,Jim)	$\{y/Deb, x/Jim\}$
Hears(Deb,x)	Hears(z,Mother(z))	$\{z/Deb, x/Mother(Deb)\}$
Eats(y,y)	Eats(z,Fish)	$\{y/z, z/Fish\}$
Sees (Jo,x,y)	Sees(z,Jim,At(z))	$\{z/Jo, x/Jim, y/At(Jo)\}$
Sees(x, ID(x),At(Jo))	Sees(Jim, ID(y),At(y))	Failure since At(Jo) ≠At(Jim)

Unification: Simplified Algorithm

```
//see figure 9.1 of text for full implementation
//returns a unifier or null if failure
//assumes predicates match and variables are separated apart
List unify (Literal m, Literal n, List theta) {
 scan m and n left-to-right and find the first corresponding terms where m and n are not the same
 if (no difference in terms) return theta; //success
 else {r = term in m; s = term in n;} //where term r != term s
 if (isVariable(r)) {
 theta = unionOf(theta, {r/s}); //should fail if r occurs in s
 unify(substitute(theta, m), substitute(theta, n), theta);
 }
 else if (isVariable(s)) {
 theta = unionOf(theta, {s/r}); //should fail if s occurs in r
 unify(substitute(theta, m), substitute(theta, n), theta);
 }
 else return null; //failure
}
```


Completeness of FOL Automated Inference

- Truth table enumeration: incomplete for FOL table may be infinite in size for infinite domain
- Natural Deduction: complete for FOL but impractical since branching factor too large
- GMP: incomplete for FOL not every sentence can be converted to Horn form
- GMP: complete for FOL KB in HNF
 - forward chaining: move from KB to query
 - backward chaining: move from query to KB

Forward Chaining (FC) with GMP

- **★**Move "forwards" from KB to query
- Simplified FC Algorithm (see figure 9.3): Assume query q is asked of KB

```
repeat until no new sentences are inferred initialize NEW to empty for each rule that can have all of its premises satisfied apply composed substitution to the conclusion add the new conclusion to NEW if it's not just a renaming done if the new conclusion unifies with the query add sentences in NEW to KB return false since q never concluded
```


- The law says that it is a crime for an American to sell weapons to hostile nations. The country Nono, an enemy America, has some missiles, and all of its missiles were sold to it by Col. West, who is an American.
- Prove that Col. West is a criminal.

- ...it is a crime for an American to sell weapons to hostile nations $American(x) \land Weapon(y) \land Sells(x,y,z) \land Hostile(z) \Rightarrow Criminal(x)$
- Nono...has some missiles
 ∃x Owns(Nono, x) ∧ Missiles(x)
 Owns(Nono, M₁) and Missle(M₁)
- ...all of its missiles were sold to it by Col. West $\forall x \; Missle(x) \land Owns(Nono, x) \Rightarrow Sells(\; West, x, \; Nono)$
- Missiles are weapons
 Missle(x) ⇒ Weapon(x)

- An enemy of America counts as "hostile"
 Enemy(x, America) ⇒ Hostile(x)
- Col. West who is an American
 American(Col. West)
- The country Nono, an enemy of America *Enemy(Nono, America)*

American(West)

Missile(M1)

Owns(Nono,M1)

Enemy(Nono, America)

Limits of GMP

 FC and BC are complete for Horn KBs but are incomplete for general FOL KBs:

```
PhD(x) \Rightarrow HighlyQualified(x)

\negPhD(x) \Rightarrow EarlyEarnings(x)

HighlyQualified(x) \Rightarrow Rich(x)

EarlyEarnings(x) \Rightarrow Rich(x)

Query: Rich(Me)
```

- What is the problem with the example above?
- Is there a complete inferencing algorithm that works for any FOL knowledge base?
 Yes! Resolution Refutation

Resolution Refutation

- Resolution refutation is an inferencing technique that requires a CNF representation.
- *Any FOL KB can be converted into CNF.
- CNF: Conjunctive Normal Form conjunction of clauses where
 - CNF clause: a disjunction of literals e.g. Hot(x) \times Warn(x) \times Cold(x)
 - Literal: an atom either positive (unnegated) or negative (negated) e.g. ¬нарру (Sally), Rich (x)

AIR UNIVERSITY

Resolution Refutation: The Inference Rule

Resolution refutation uses the resolution rule generalized for FOL:

PL Resolution Rule (R)

$$\frac{\alpha \vee \beta, \neg \beta \vee \gamma}{\alpha \vee \gamma}$$

Generalized Resolution Rule (GR) in FOL:

where l_i and m_i are literals for all i where $UNIFY(l_i, m_k) = \theta$, and m_k is the negation of l_i

$$l_1 \vee \dots l_j \vee \dots \vee l_m, \ m_1 \vee \dots m_k \vee \dots \vee m_n$$

$$SUBST(\theta, l_1 \vee \dots l_{j-1} \vee l_{j+1} \dots \vee l_m \vee m_1 \vee \dots m_{k-1} \vee m_{k+1} \dots \vee m_n)$$

Resolution Refutation: GMP Example

```
Fulfilled (Me), \negFulfilled (x) \lor Happy (x)
SUBST(\theta, \text{Happy (x)})
```

- l_j is Fulfilled (Me)
 m_k is ¬Fulfilled(x)
- $UNIFY(l_j, m_k)$ results in $\theta = \{x/Me\}$ $SUBST(\theta, \text{Happy}(x))$ results in ?

Inferred sentence: Happy (Me)

* GMP is special case of generalized resolution.

AIR UNIVERSITY

Summary

- FOL is a more expressive language but inferencing is more complicated
- Inferencing in FOL can be done by:
 - Propositionalizing the FOL KB (universal and existential elimination rules) and using sound inference rules from PL
 - complete for FOL but impractical
 - Converting KB to Horn Normal Form and using Generalized Modus Ponens rule
 - complete for HNF, but not all FOL KBs can be converted to HNF
 - Converting KB to Conjunctive Normal Form and using Resolution Refutation
 - complete, all FOL KB can be converted to CNF