Inference in First Order Logic

Inference rules

- Universal elimination:
 - ★ x Likes(x, IceCream) with the substitution
 {x / Einstein} gives us Likes(Einstein, IceCream)
 - The substitution has to be done by a ground term
- Existential elimination:
 - ◆ From ∃ x Likes(x, IceCream) we may infer Likes(Man, IceCream) as long as Man does not appear elsewhere in the Knowledge base
- Existential introduction:
 - From Likes(Monalisa, IceCream) we can infer
 ∃ x Likes(x, IceCream)

Reasoning in first-order logic

- The law says that it is a crime for a Gaul to sell potion formulas to hostile nations.
- The country Rome, an enemy of Gaul, has acquired some potion formulas, and all of its formulas were sold to it by Druid Traitorix.
- Traitorix is a Gaul.
- Is Traitorix a criminal?

Generalized Modus Ponens

For atomic sentences p_i, p_i', and q, where there is a substitution θ such that SUBST(θ, p_i') = SUBST(θ, p_i), for all i:

$$\frac{p'_1, p'_2, ..., p'_n, (p_1 \land p_2 \land ... \land p_n \Rightarrow q)}{SUBST(\theta, q)}$$

Unification

UNIFY(p,q) = θ where SUBST(θ ,p) = SUBST(θ ,q)

Examples:

UNIFY(Knows(Erdos, x),Knows(Erdos, Godel))
= {x / Godel}

UNIFY(Knows(Erdos, x), Knows(y,Godel))
= {x/Godel, y/Erdos}

Unification

UNIFY(p,q) = θ where SUBST(θ ,p) = SUBST(θ ,q)

Examples:

UNIFY(Knows(Erdos, x), Knows(y, Father(y)))
= { y/Erdos, x/Father(Erdos) }

UNIFY(Knows(Erdos, x), Knows(x, Godel)) = F

We require the most general unifier

Reasoning with Horn Logic

- We can convert Horn sentences to a canonical form and then use generalized Modus Ponens with unification.
 - We skolemize existential formulas and remove the universal ones
 - This gives us a conjunction of clauses, that are inserted in the KB
 - Modus Ponens help us in inferring new clauses
- Forward and backward chaining

Completeness issues

- Reasoning with Modus Ponens is incomplete
- Consider the example –

$$\forall x \ P(x) \Rightarrow Q(x) \qquad \forall x \ \neg P(x) \Rightarrow R(x)$$

$$\forall x \ Q(x) \Rightarrow S(x) \qquad \forall x \ R(x) \Rightarrow S(x)$$

- We should be able to conclude S(A)
- The problem is that ∀x ¬P(x) ⇒ R(x) cannot be converted to Horn form, and thus cannot be used by Modus Ponens

Godel's Completeness Theorem

- For first-order logic, any sentence that is entailed by another set of sentences can be proved from that set
 - Godel did not suggest a proof procedure
 - In 1965 Robinson published his resolution algorithm
- Entailment in first-order logic is semi-decidable, that is, we can show that sentences follow from premises if they do, but we cannot always show if they do not.

The validity problem of first-order logic

- [Church] The validity problem of the firstorder predicate calculus is partially solvable.
- Consider the following formula:

Resolution

Generalized Resolution Rule:

For atoms p_i , q_i , r_i , s_i , where Unify(p_j , q_k) = θ , we have:

$$p_1 \wedge ... p_j ... \wedge p_{n1} \Rightarrow r_1 \vee ... r_{n2}$$

$$s_1 \wedge ... \wedge s_{n3} \Rightarrow q_1 \vee ... q_k ... \vee q_{n4}$$

 $SUBST(\theta,$

$$p_1 \wedge ...p_{j-1} \wedge p_{j+1}... \wedge p_{n_1} \wedge s_1 \wedge ...s_n$$

$$\Rightarrow r_1 \vee ...r_{n_2} \vee ...q_{k-1} \vee q_{k+1} \vee ... \vee q_{n_4})$$

Our earlier example

$$P(w) \Rightarrow Q(w)$$

$$\{y \mid w\}$$

$$P(w) \Rightarrow S(w)$$

$$\{w \mid x\}$$

$$True \Rightarrow S(x) \lor R(x)$$

$$\{x \mid A, z \mid A\}$$

$$True \Rightarrow S(A)$$

A formula is said to be in clause form if it is of the form:

$$\forall x_1 \ \forall x_2 \dots \ \forall x_n \ [C_1 \land C_2 \land \dots \land C_k]$$

- All first-order logic formulas can be converted to clause form
- We shall demonstrate the conversion on the formula:

$$\forall x \{p(x) \Rightarrow \exists z \{ \neg \forall y [q(x,y) \Rightarrow p(f(x_1))] \\ \land \forall y [q(x,y) \Rightarrow p(x)] \} \}$$

Step1: Take the existential closure and eliminate redundant quantifiers. This introduces ∃x₁ and eliminates ∃z, so:

$$\forall x \{ p(x) \Rightarrow \exists z \{ \neg \forall y [q(x,y) \Rightarrow p(f(x_1))] \\ \land \forall y [q(x,y) \Rightarrow p(x)] \} \}$$

$$\exists x_1 \ \forall x \ \{p(x) \Rightarrow \{ \neg \forall y \ [q(x,y) \Rightarrow p(f(x_1))] \\ \land \ \forall y \ [q(x,y) \Rightarrow p(x)] \ \}$$

Step 2: Rename any variable that is quantified more than once. y has been quantified twice, so:

$$\exists x_1 \ \forall x \ \{p(x) \Rightarrow \{ \neg \forall y \ [q(x,y) \Rightarrow p(f(x_1))] \\ \land \ \forall y \ [q(x,y) \Rightarrow p(x)] \ \} \}$$

$$\exists x_1 \ \forall x \ \{p(x) \Rightarrow \{ \neg \forall y \ [q(x,y) \Rightarrow p(f(x_1))] \\ \land \ \forall z \ [q(x,z) \Rightarrow p(x)] \ \} \}$$

Step 3: Eliminate implication.

$$\exists x_1 \ \forall x \ \{p(x) \Longrightarrow \{ \neg \forall y \ [q(x,y) \Longrightarrow p(f(x_1))] \\ \land \ \forall z \ [q(x,z) \Longrightarrow p(x)] \ \} \}$$

$$\exists x_1 \ \forall x \ \{\neg p(x) \lor \{ \ \neg \forall y \ [\neg q(x,y) \lor p(f(x_1))] \\ \land \ \forall z \ [\neg q(x,z) \lor p(x)] \ \}$$

$$\exists x_1 \ \forall x \ \{\neg p(x) \lor \{\ \neg \forall y \ [\neg q(x,y) \lor p(f(x_1))] \\ \land \ \forall z \ [\neg q(x,z) \lor p(x)] \ \}$$

$$\exists x_1 \ \forall x \ \{\neg p(x) \lor \{\exists y \ [q(x,y) \land \neg p(f(x_1))] \\ \land \ \forall z \ [\neg q(x,z) \lor p(x)] \ \} \}$$

Step 5: Push the quantifiers to the right.

$$\exists x_1 \ \forall x \ \{\neg p(x) \lor \{\exists y \ [q(x,y) \land \neg p(f(x_1))] \\ \land \ \forall z \ [\neg q(x,z) \lor p(x)] \ \}\}$$

$$\exists x_1 \ \forall x \ \{\neg p(x) \lor \{ [\exists y \ q(x,y) \land \neg p(f(x_1))] \\ \land [\forall z \ \neg q(x,z) \lor p(x)] \ \} \}$$

- Step 6: Eliminate existential quantifiers (Skolemization).
 - ▶ Pick out the leftmost $\exists y \ B(y)$ and replace it by $B(f(x_{i1}, x_{i2},..., x_{in}))$, where:
 - a) x_{i1} , x_{i2} ,..., x_{in} are all the distinct free variables of $\exists y \ B(y)$ that are universally quantified to the left of $\exists y \ B(y)$, and
 - b) F is any n-ary function constant which does not occur already

Skolemization:

$$\exists x_1 \ \forall x \ \{\neg p(x) \lor \{[\exists y \ q(x,y) \land \neg p(f(x_1))] \\ \land [\forall z \ \neg q(x,z) \lor p(x)] \}\}$$

$$\forall x \{\neg p(x) \lor \{[q(x,g(x)) \land \neg p(f(a))] \\ \land [\forall z \neg q(x,z) \lor p(x)] \}\}$$

Step 7: Move all universal quantifiers to the left

$$\forall x \{\neg p(x) \lor \{[q(x,g(x)) \land \neg p(f(a))] \\ \land [\forall z \neg q(x,z) \lor p(x)] \}\}$$

$$\forall x \ \forall z \ \{\neg p(x) \lor \{[q(x,g(x)) \land \neg p(f(a))] \\ \land [\neg q(x,z) \lor p(x)] \}\}$$

Step 8: Distribute ∧ over ∨.

$$\forall x \ \forall z \ \{ [\neg p(x) \lor q(x,g(x))] \\ \land [\neg p(x) \lor \neg p(f(a))] \\ \land [\neg p(x) \lor \neg q(x,z) \lor p(x)] \ \}$$

Step 9: (Optional) Simplify

$$\forall x \{ [\neg p(x) \lor q(x,g(x))] \land \neg p(f(a)) \}$$

Resolution Refutation Proofs

In refutation proofs, we add the negation of the goal to the set of clauses and then attempt to deduce False

Example

- Harry, Ron and Draco are students of the Hogwarts school for wizards
- Every student is either wicked or is a good Quiditch player, or both
- No Quiditch player likes rain and all wicked students like potions
- Draco dislikes whatever Harry likes and likes whatever Harry dislikes
- Draco likes rain and potions
- Is there a student who is good in Quiditch but not in potions?

Resolution Refutation Proofs

Example:

- Jack owns a dog
- Every dog owner is an animal lover
- No animal lover kills an animal
- Either Jack or Curiosity killed the cat, who is named Tuna
- ◆ Goal: Did curiosity kill the cat?
- ◆ We will add ¬Kills(Curiosity, Tuna) and try to deduce False