

Сошников Дмитрий Валерьевич

к.ф.-м.н., доцент http://soshnikov.com

Лекция 4: Метод резолюции

Логическое программирование

https://soshnikov.com/courses/logpro/

В чем проблема синтаксического метода доказательства?

- Нет ориентации на результат
 - Мы начинаем с известного множества формул и «расширяем» это множество
 - Формула, которую требуется доказать, не учитывается
- На каждом шаге можно применить:
 - Правило вывода к любым двум формулам
 - Произвольную замену переменной

Методы решения

- Сведение всех правил вывода + замены переменной к одному универсальному правилу вывода
- Замена многократного перебора минимально возможным
- Исходим из целевой формулы и пытаемся придти к исходным посылкам

Простая резолюция для логики высказываний

- Modus ponens: A, A⊃B B
- Modus tollens: $A \supset B$, $\neg B$ $\neg A$
- Эквивалентная форма записи:

$$\neg A \lor B, \neg B - \neg A$$

- Расширенное правило резолюции:

$$L_1 \vee ... L_n \vee \neg A, M_1 \vee ... \vee M_k \vee A$$

 $L_1 \vee ... \vee L_n \vee M_1 \vee ... \vee M_k$

 $L_{i_{i}} M_{k}$ – литеры (с отрицанием или без)

Пример

 Если Петя опоздает на работу, то его уволят или сделают выговор. Петя опоздает, если не придет автобус, или не прозвонит будильник.

$$I\supset (f\lor t)$$

(a \lor b) $\supset I$

$$\begin{split} I\supset (f\lor t) &= \neg I\lor f\lor t\\ (a\lor b)\supset I= \neg (a\lor b)\lor I= (\neg a\land \neg b)\lor I\\ &= (\neg a\lor I)\land (\neg b\lor I) \end{split}$$

Пример

 Рассмотрим случай, когда будильник не прозвонил и Петю не уволили

- Получили вывод Пете сделали выговор
- При этом мы все равно «думали», какие правила выбирать для вывода

Сложности с логикой предикатов

- Необходимо привести формулу к эквивалентному множеству дизьюнктов
- Возникает возможность «замены переменной» внутри предиката

Переход к предваренной (пренексной) нормальной форме

Сколемизация

Приведение к коньюнктивной нормальной форме (КНФ)

Получение множества дизьюнктов

Пренексная нормальная форма

- Предваренной (или пренексной) нормальной формой формулы исчисления предикатов называется формула вида
- $\bullet \overline{(\boxtimes x_1)...(\boxtimes x_n)} F(x_1,...,x_n) \overline{(4)}$
- где \boxtimes квантор общности или существования, $F(x_1,...,x_n)$ формула, не содержащая кванторов.
- Для любой замкнутой формулы существует эквивалентная ПНФ

$$(\forall x)(P(x)\supset((\exists y)Q(x,y)\lor(\exists y)R(x,y))) = (\forall x)(P(x)\supset((\exists y_1)Q(x,y_1)\lor(\exists y_2)R(x,y_2))) = (\forall x)(\exists y_1)(\exists y_2)(P(x)\supset(Q(x,y_1)\lor R(x,y_2)))$$

Сколемизация

- $\blacksquare A = (\forall x)(\exists y) \ Q(x,y)$
- Рассмотрим формулу $B = (\forall x) Q(x,f(x))$
- Свойство: А выполнима <=> В выполнима
- Алгоритм Сколемизации:
 - Выбирается самое левое вхождение квантора существования. Пусть, например, это будет квантор по переменной x_k.
 - Выбирается не входящий в формулу F функциональный символ $f^{(k-1)}$, и все вхождения переменной x_k в формулу F заменяются на $f^{(k-1)}(x_1,...,x_{k-1})$, т.е. формула приобретает вид $F(x_1, ..., x_{k-1,f}^{(k-1)}(x_1,...,x_{k-1}), x_{k+1},...,x_n)$.
 - Процесс повторяется с шага 1 до полного исключения кванторов существования.

Построение множества дизьюнктов

- $(\forall x)(A \land B) = ((\forall x)A) \land ((\forall x)B)$
- Сколемовская нормальная форма (∀x₁)...(∀x_n) (A₁ ∧... ∧ A_m) невыполнима <=> невыполнимо множество дизьюнктов {(∀x₁)...(∀x_n) A₁,..., (∀x₁)...(∀x_n) A_m}
- Каждая формула A_i это дизьюнкт L_1 ∨.. ∨ L_k

Что мы получили?

Произвольную формулу логики предикатов А можно преобразовать в множество дизьюнктов S_A: А несовместна

Процесс доказательства методом резолюции

- Необходимо доказать формулу А, т.е. Г
- Для этого докажем несовместность ¬A, т.е.
 противоречивость Г ∪ {¬A}
- Преобразуем формулу к множеству дизьюнктов S
- Из множества дизьюнктов надо вывести противоречие,
 или пустой тождественно ложный дизьюнкт □

Пример

- $(\forall x) H(x) \supset M(x)$
- H(Сократ)

- $\neg H(x) \lor M(x)$
- Н(Сократ)
- Как применить правило резолюции в этим формулам?
- Необходимо совершить замену переменной х=Сократ
- Чтобы формализовать этот процесс, вводят понятие унификации

Унификация

- Подстановкой $\theta = \{X_1/t_1, ..., X_n/t_n\}$ называется множество пар переменных X_i и соответствующих им термов t_i , где ($\forall i \neq j$) $X_i \neq X_i$, $t_i \neq X_i$.
- Применением θ к формуле или терму F (обозначается F θ) называется формула или терм (строго определяемые рекурсивно), в которой все вхождения X_i заменены на соответствующие термы t_i.
- соответствующие термы t_i .

 Композиция унификаторов $\theta = \sigma \tau$, если для всех формул $F: F\theta = (F\sigma)\tau$
- Подстановка θ называется унификатором для формул или термов F и G, если F θ = G θ. Формулы, для которых существует унификатор, называются унифицирующимися.

Примеры

- f(X,g(a,X)) u f(b,Y) {X/b,Y/g(a,b)}
- f(X,g(a,X)) и f(c,g(a,b)) не унифицируются
- **-** f(X,X) и f(Z,Y) − {X/Z, Y/Z} или {X/a,Z/a,Y/a}

Наиболее общий унификатор

- Очевидно, что если существует унификатор θ формул F и G, то существует бесконечное множество унификаторов
- Определим отношение порядка ≤ :
 - $\theta \le \tau <=> \exists \sigma : \tau = \theta \sigma$
- Наиболее общий унификатор mgu(F,G)= sup $\{\theta \mid F\theta = G\theta \}$
- Пример:
 - f(X,Y) u f(g(Z),Z)
 - $\theta_1 = \{X/g(Z), Y/Z\}, \ \theta_2 = \{X/g(a), Y/a, Z/a\}$
 - $\theta_2 = \{Z/a\} \; \theta_1 \; => \theta_1 \; \;$ наиболее общий

Обобщенное правило резолюции

$$L_1 \lor ... \lor L_n \lor \neg A, \quad M_1 \lor ... \lor M_k \lor B$$

- $(L_1 \lor ... \lor L_n \lor M_1 \lor ... \lor M_k) \theta$

где $\theta = mgu(A,B)$

```
\negH(x)\lorM(x) и H(Сократ)
mgu(H(x),H(Сократ)) = { x/Сократ }
M(x){x/Сократ} = M(Сократ)
```

Стратегии резолюции

- Линейная стратегия резолюции (L-резолюция) это стратегия, при которой на каждом шаге резолюции в качестве одной из посылок используется формула, полученная на предыдущем. Для первого шага в качестве посылки берется добавленное к множеству формул отрицание доказываемого предложения.
- Резолюцией с выбирающим правилом (S-резолюцией) называется стратегия, при которой литера для применения резолюции выбирается в соответствии с некоторым правилом
- В упорядоченной стратегии резолюции значение имеет порядок литер в дизъюнктах, которых сохраняется при применении правила вывода; при этом разрешается в качестве общего дизъюнкта использовать только самую левую литеру. Упорядоченная стратегия является частным случаем S-резолюции.

SL-резолюция на примере

Дизьюнкты Хорна

- Оказывается, резолюция для логики предикатов обладает свойством полноты и непротиворечивости только для определенного вида дизьюнктов
- Фразой Хорна (или дизъюнктом Хорна, Definite Clause)
 называется дизъюнкт вида
- $\blacksquare A \lor \neg B_1 \lor \dots \lor \neg B_n$
- $B_1 \wedge ... \wedge B_n \supset A$

Почему дизьюнкты Хорна?

- Нет возможности делать заключения с отрицаниями: «это число не делится на 3»
 - Мы всегда имеем дело с «позитивными» утверждениями
- Из множества посылок может быть только одно заключение
 - т.к. если бы было несколько, то возникало бы множество различных вариантов
- Логическое программирование с отрицаниями – позднее в нашем курсе!

SLD-резолюция

- $-H(x) \lor M(x) \tag{1}$
- H(Сократ) (2)
- Попробуем найти все решения, для этого добавим отрицание запроса ¬М(z) (3)
- 1 шаг: начинаем с (3), подходит (1) {z/x}
- 2 шаг: ¬H(z) (4)
- 3 шаг: (4) и (2), {z/Сократ}

Более сложный пример


```
speciality(X,tech_translator) :-
 studied_languages(X),studied_technical(X).
speciality(X,programmer) :-
 studied(X,mathematics),studied(X, compscience).
speciality(X,lit translator) :-
studied_languages(X),studied(X,literature).
studied_technical(X) :- studied(X,mathematics).
studied_technical(X) :- studied(X,compscience).
studied_languages(X) :- studied(X,english).
studied languages(X) :- studied(X,german).
studied(petya, mathematics). studied(vasya, german).
studied(petya,compscience).
 studied(vasya, literature).
studied(petya,english).
```

Более сложный пример

$$S(u,a) \land S(u,b) \land S(u,c)$$

$$S(v,d) \land S(v,e)$$

$$(\forall X)S(X,a) \lor S(X,b) \supset T(X)$$

$$(\forall X)S(X,c) \lor S(X,d) \supset L(X)$$

$$(\forall X)L(X) \land T(X) \supset P(X,q)$$

$$(\forall X)S(X,a) \land S(X,b) \supset P(X,r)$$

$$(\forall X)L(X) \land S(X,e) \supset P(X,s)$$

$$S(u, a)$$

$$S(u, b)$$

$$S(u, c)$$

$$S(v, d)$$

$$S(v, e)$$

$$\neg S(X, a) \lor T(X)$$

$$\neg S(X, b) \lor T(X)$$

$$\neg S(X, c) \lor L(X)$$

$$\neg S(X, c) \lor L(X)$$

$$\neg S(X, d) \lor L(X)$$

$$\neg S(X, d) \lor L(X)$$

$$\neg S(X, d) \lor L(X)$$

$$\neg L(X) \lor \neg T(X) \lor P(X, q)$$

$$\neg S(X, a) \lor \neg S(X, b) \lor P(X, r)$$

$$\neg L(X) \lor \neg S(X, e) \lor P(X, s)$$

Дерево вывода

Стратегия поиска решений

- Для поиска решений в полученном дереве нужно совершить его обход
- Обход в глубину движение по левой ветке с возвратом в случае необходимости
- Обход в ширину одновременное рассмотрение нескольких решений

Полнота и достоверность

- **Теорема** О достоверности SLD-резолюции. Пусть P множество фраз Хорна, G запрос. Если в процессе SLD-резолюции было получено решение в виде подстановки θ , то формула G θ будет являться логическим следствием P $(P \models G\theta)$.
- Теорема О полноте SLD-резолюции. Пусть Р логическая программа (множество фраз Хорна), G запрос. Если Р = Gσ, то существует SLD-резолютивный опровергающий вывод G с вычисляемой подстановкой θ, такой, что G вляется частным случаем Gσ.

А как же пример с предком?

 На прошлой лекции мы видели, что в некоторых случаях решение не находится!

$$(\forall X)(\forall Y)(((\exists Z)A(X,Z) \land P(Z,Y)) \lor P(X,Y)) \supset A(X,Y)$$

$$\neg A(X,Z) \vee \neg P(Z,Y) \vee A(X,Y) \neg P(X,Y) \vee A(X,Y)$$

$$P(a,b)$$

$$P(a,c)$$

$$P(c,d)$$

 $\neg A(U,d)$

Бесконечное дерево SLD-резолюции

Конечное дерево для эквивалентной программы

Еще раз о декларативной и процедурной семантике

- Теорема о полноте гарантирует присутствие всех решений в (потенциально бесконечном) дереве вывода
- Более «правильный» обход дерева позволяет во многих случаях находить такие решения даже для бесконечных деревьев
 - Хотя всегда можно построить контр-пример!
- Процедурная семантика языка должны учитывать стратегии генерации и обхода дерева вывода

Вопросы?

- http://t.me/log_pro
- https://soshnikov.com/courses/logpro/