Lógica y Programación Programación lógica proposicional

Antonia M. Chávez, Agustín Riscos, Carmen Graciani

Dpto. Ciencias de la Computacion e Inteligencia Artificial Universidad de Sevilla

Refinando la Resolución

- Resolución: mecanismo muy potente de demostración
- Alto grado de indeterminismo: computacionalmente infeficiente
- Desde el punto de vista práctico, podemos sacrificar expresividad y ganar eficiencia.
- **Solución**: Restringir la forma de las cláusulas y estudiar un método de resolución específico para este tipo de cláusulas

Secuentes

- Sintaxis de secuente
 - $p_1, \ldots, p_m \leftarrow q_1, \ldots, q_n$ con $n \ge 0$, $m \ge 0$, p_i y q_j símbolos proposicionales
 - Cuerpo del secuente: $\{q_1,\ldots,q_n\}$
 - Cabeza del secuente: $\{p_1, \ldots, p_m\}$
- Relación entre secuentes, fórmulas y cláusulas
 - Secuente: $p_1, \ldots, p_m \leftarrow q_1, \ldots, q_n$
 - Fórmula: $q_1 \wedge \cdots \wedge q_n \rightarrow p_1 \vee \cdots \vee p_m$
 - Cláusula: $\{p_1,\ldots,p_m,\neg q_1,\ldots,\neg q_n\}$

Cláusulas de Horn

- Cláusulas de Horn
 - Cláusulas de Horn son las que no tienen más de un literal positivo
 - Un secuente representa una cláusula de Horn si su cabeza tiene como máximo un elemento
- Propiedades
 - Completitud de resolución unidad para cláusulas de Horn
 - Completitud de resolución por entradas para cláusulas de Horn

Cláusulas de Horn

- Clasificación de cláusulas de Horn:
 - Cláusula definida:

```
• Regla: p \leftarrow q_1, \dots, q_n \text{ con } n > 0
```

- Hecho: *p* ←
- Objetivo definido:
 - Objetivo propio: $\leftarrow q_1, \ldots, q_n \text{ con } n > 0$
 - Éxito: ←
- Las reglas engloban todos los casos:
 - Un hecho es una regla con cuerpo vacío
 - Un objetivo es una regla con cabeza vacía
 - El éxito es una regla con cabeza y cuerpo vacíos

Sintaxis de programas lógicos

- Un programa lógico es un conjunto finito de cláusulas definidas
 - Ejemplo de programa lógico

$$p \leftarrow q, r$$

$$p \leftarrow s$$

$$r \leftarrow$$

$$q \leftarrow$$

$$p_1 \leftarrow s$$

$$p_2 \leftarrow s$$

Semántica declarativa

- Base de Herbrand:
 - La base de Herbrand, BH(P), de un programa lógico, P, es el conjunto de los símbolos proposicionales que aparecen en el programa
 - Ejemplo:

$$\begin{array}{c} p \leftarrow q, r \\ p \leftarrow s \\ BH(\begin{array}{c} r \leftarrow \\ q \leftarrow \\ p_1 \leftarrow s \\ p_2 \leftarrow s \end{array}) = \{p, q, r, s, p_1, p_2\}$$

Semántica declarativa

- Modelos de Herbrand
 - Los modelos de Herbrand, MH(P), de un programa lógico P son aquellos modelos que están contenidos en la base de Herbrand de P
 - Ejemplo:

$$\begin{array}{c} p \leftarrow q, r \\ p \leftarrow s \\ MH(\begin{array}{c} r \leftarrow \\ q \leftarrow \\ p_1 \leftarrow s \\ p_2 \leftarrow s \end{array}) = \begin{array}{c} \{\{p,q,r,s,p1,p2\}, \{p,q,r,p1,p2\}, \\ \{p,q,r,p1\}, \{p,q,r,p2\}, \{p,q,r\}\} \end{array}$$

Semántica declarativa

- Propiedades: Sea P un programa lógico
 - $BH(P) \models P$
 - La intersección de modelos de P es modelo de P
- Menor modelo de Herbrand
 - I es el menor modelo de Herbrand de P si I es un modelo de P y es subconjunto de todos los modelos de P
 - $MMH(P) = \bigcap \{I : I \models P\} = \{p : P \models p\}$
 - Ejemplo:

$$\begin{array}{c}
p \leftarrow q, r \\
p \leftarrow s \\
MMH(\begin{array}{c} r \leftarrow \\ q \leftarrow \\
p_1 \leftarrow s \\
p_2 \leftarrow s
\end{array}) = \{p, q, r\}$$

Semántica de punto fijo

• Operador de consecuencia inmediata

$$T_P(I) = \{p : (p \leftarrow q_1, \dots, q_n) \in P \text{ y } \{q_1, \dots, q_n\} \subseteq I\}$$

• Ejemplo:

Programa P:

• Aplicación del operador de consecuencia inmediata:

$$T_P(\{\}) = \{r, q\}$$

 $T_P(\{r, q\}) = \{p, r, q\}$
 $T_P(\{p, r, q\}) = \{p, r, q\}$

- Menor punto fijo: $MPF(P) = \{p, r, q\}$
- Propiedad: MPF(P) = MMH(P)
- Encadenamiento adelante

Resolución SLD

- SLD-resolución: resolución Lineal con función de Selección para cláusulas Definidas
- Es un caso particular de la resolución general, donde:
 - Los resolventes son siempre objetivos
 - Los programas son conjuntos de cláusulas de Horn, es decir, hechos y reglas
 - Hay que seleccionar un átomo al que aplicar la resolución

Resolución SLD

- SLD-resolución: resolución Lineal con función de Selección para cláusulas Definidas
- SLD–resolventes
 - Objetivo: $\leftarrow p_1, \ldots, p_{i-i}, p_i, p_{i+1}, \ldots, p_n$
 - cláusula: $p_i \leftarrow q_1, \dots, q_m$
 - SLD-resolvente: $\leftarrow p_1, \dots, p_{i-i}, q_1, \dots, q_m, p_{i+1}, \dots, p_n$
 - Ejemplo:

Objetivo: $\{q, r\}$, cláusula: $q \leftarrow p, s$, SLD-resolvente: $\{p, s, r\}$

- Doble indeterminismo
 - Regla de computación: Selección del literal del objetivo
 - Regla de elección: Selección de la cláusula del programa

Arbol de SLD-resolución

Arbol de SLD-resolución

$$C_1$$
: $a \leftarrow e$
 C_2 : $e \leftarrow a$
 C_3 : $e \leftarrow$

- Ramas:
 - Éxito
 - fallo
 - infinita
- Estrategias de búsqueda:
 - profundidad
 - anchura

SLD-resolución

SLD-resolución

$$\begin{array}{c} \rightarrow a \\ \mid C_1 \\ \rightarrow b, c \\ \mid C_2 \\ \rightarrow c, d, c \\ \end{array}$$

$$\begin{array}{c} C_1 \colon a \leftarrow b, c \\ \mid C_3 \\ \rightarrow c, d, c \\ \end{array}$$

$$\begin{array}{c} C_2 \colon b \leftarrow c, d \\ \rightarrow c, d, c \\ \downarrow C_3 \\ \end{array}$$

$$\begin{array}{c} \rightarrow c, d, c \\ \mid C_3 \\ \rightarrow c, d, c \\ \downarrow C_5 \\ \end{array}$$

$$\begin{array}{c} \rightarrow c, d, c \\ \mid C_5 \\ \rightarrow d, c \\ \mid C_4 \\ \rightarrow c \\ \mid C_5 \\ \rightarrow c \\ \mid$$

Resolución SLD

- SLD–resolución: resolución lineal por entradas
- Completitud de SLD-resolución
 - P un programa lógico
 - $G = \leftarrow p_1, \ldots, p_n$ un objetivo
 - Son equivalentes:
 - $P \cup \{G\} \vdash_{SLD} \{\}$
 - $P \cup \{G\}$ es inconsistente
 - $P \models p_1 \land \cdots \land p_n$

Procedimiento de SLD-resolución

- Características:
 - Elección de literal en objetivo: El primero
 - Elección de la cláusula: La primera que se equipare
 - Estrategia de búsqueda: En profundidad

SLD-resolución acotada

 Problema: ramas infinitas

 Búsqueda en profundidad acotada

SLD-resolución en anchura

• Problema: ramas infinitas

 ∞

• Búsqueda en anchura

SLD-resolución con objetivos resueltos

Objetivos duplicados

Con objetivos resueltos

SLD-resolución con objetivos pendientes

• Problema: ramas infinitas

Objetivos pendientes

Referencias

- Lucas, P. y Gaag, L.v.d. Principles of Expert Systems (Addison-Wesley, 1991).
 - Cap. 2: "Logic and resolution"
- Rich, E. y Knight, K. Inteligencia artificial (segunda edición) (McGraw–Hill Interamericana, 1994).
 - Cap. 5: "La lógica de predicados"
- Russell, S. y Norvig, P. Inteligencia artificial (un enfoque moderno) (Prentice–Hall, 1996).
 - Cap. 9: "La inferencia en la lógica de primer orden"
 - Cap. 10: "Sistemas de razonamiento lógico"
- Winston, P.R. Inteligencia Artificial (3a. ed.) (Addison–Wesley, 1994).
 - Cap. 13: "lógica y prueba de resolución"

