ARTIFICIAL INTELLIGENCE

2023/2024 Semester 2

First-Order Logic: Chapter 8

Outline

- Why FOL?
- Syntax and semantics of FOL
- Using FOL
- Wumpus world in FOL
- Knowledge engineering in FOL

Pros and cons of propositional logic

- Propositional logic is declarative
- Propositional logic allows partial/disjunctive/negated information
 - (unlike most data structures and databases)
- Propositional logic is compositional:
 - meaning of $B_{1,1} \wedge P_{1,2}$ is derived from meaning of $B_{1,1}$ and of $P_{1,2}$
- Meaning in propositional logic is context-independent
 - (unlike natural language, where meaning depends on 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

The Others

Language	Ontological Commitment (What exists in the world)	Epistemological Commitment (What an agent believes about facts)
Propositional logic First-order logic Temporal logic Probability theory Fuzzy logic	facts facts, objects, relations facts, objects, relations, times facts facts with degree of $truth \in [0, 1]$	true/false/unknown true/false/unknown true/false/unknown degree of belief $\in [0, 1]$ known interval value

Limitations of propositional logic

- So far we studied propositional logic
- Some English statements are hard to model in propositional logic:
- "If your roommate is wet because of rain, your roommate must not be carrying any umbrella"
- Pathetic attempt at modeling this:
- RoommateWetBecauseOfRain =>
 (NOT(RoommateCarryingUmbrella0) AND
 NOT(RoommateCarryingUmbrella1) AND
 NOT(RoommateCarryingUmbrella2) AND ...)

Problems with propositional logic

- propositional logic assumes the world consists of facts
- No notion of objects
- No notion of relations among objects
- RoommateCarryingUmbrella0 is instructive to us, suggesting
 - there is an object we call Roommate,
 - there is an object we call Umbrella0,
 - there is a relationship Carrying between these two objects
- Formally, none of this meaning is there这一切都是有意义的
 - Might as well have replaced RoommateCarryingUmbrella0 by P

Elements of first-order logic

- Objects: can give these names such as Umbrella0, Person0, John, Earth, wheel, door, body ...
- Relations: Carrying(., .), IsAnUmbrella(.)
 - Carrying(Person0, Umbrella0), IsUmbrella(Umbrella0), brother of, bigger than, part of,...
 - Relations with one object = unary relations = properties such as red, round, prime,
- Functions: Roommate(.), ColorOf(.), father of, best friend, one more than, plus, ...
 - Roommate(Person0), ColorOf(car)
- Equality: Roommate(Person0) = Person1

Semantics

there is a correspondence between

- functions, which return values
- predicates, which are true or false

Function: father_of(Mary) = Bill

Predicate: father_of(Mary, Bill)

Functions are relations with single value for each object

Some examples:

- "One plus two equals three"
 - Objects: one, two, three, one plus two
 - Relations: equals
 - Functions: plus
- "Squares neighboring the wumpus are smelly"
 - Objects: wumpus, squares
 - Property: smelly

- Relations: neighboring

Syntax of FOL: Basic elements

- Constants KingJohn, 2, NUS,...
- Predicates Brother, >,...
- Functions Sqrt, LeftLegOf,...
- Variables x, y, a, b,...
- Connectives \neg , \Rightarrow , \land , \lor , \Leftrightarrow
- Equality =
- Quantifiers \forall , \exists

Atomic sentences

```
Atomic sentence = predicate (term_1,...,term_n)
or term_1 = term_2
```

```
Term = function (term_1,...,term_n)
or constant or variable
```

• E.g., Brother(KingJohn, RichardTheLionheart)
Length(LeftLegOf(Richard)), Length(LeftLegOf(KingJohn))

Complex sentences

 Complex sentences are made from atomic sentences using connectives

$$\neg S$$
, $S_1 \land S_2$, $S_1 \lor S_2$, $S_1 \Rightarrow S_2$, $S_1 \Leftrightarrow S_2$,

E.g. Sibling(KingJohn, Richard) ⇒ Sibling(Richard, KingJohn)

$$>(1,2) \lor \le (1,2)$$

$$>(1,2) \land \neg >(1,2)$$

Syntax of FOL

```
Sentence \rightarrow AtomicSentence
 (Sentence Connective Sentence)
 Quantifier Variable,... Sentence
 ¬ Sentence
AtomicSentence \rightarrow Predicate(Term,...) \mid Term = Term
 Syntax of Propositional Logic
 Sentence \rightarrow AtomicSentence \mid ComplexSentence
 Term \rightarrow Function(Term,...)
 AtomicSentence → True | False | Symbol
 Constant
 Symbol \rightarrow P \mid Q \mid R \mid \dots
 Variable
 ComplexSentence \rightarrow \neg Sentence
 ( Sentence ∧ Sentence )
 Connective \rightarrow \Rightarrow | \land | V | \Leftrightarrow
 ( Sentence V Sentence )
 Quantifier \rightarrow \forall \mid \exists
 (Sentence ⇒ Sentence)
 Constant \rightarrow A \mid X_1 \mid John \mid \dots
 (Sentence ⇔ Sentence)
 Variable \rightarrow a \mid x \mid s \mid \dots
 Predicate \rightarrow Before \mid HasColor \mid Raining \mid \dots
 Function \rightarrow Mother | LeftLeg | ...
```


Truth in first-order logic

- Sentences are true with respect to a model and an interpretation
- Model contains objects (domain elements) and relations among them
- Interpretation specifies referents for

```
 constant symbols → objects
 predicate symbols → relations
 function symbols → functional relations
```

• An atomic sentence $predicate(term_1,...,term_n)$ is true iff the objects referred to by $term_1,...,term_n$ are in the relation referred to by predicate

Models for FOL: Example

Models for FOL: Example

- Five objects: Richard the Lionheart, the evil king John, the left legs of Richard and John, and a crown
- Two binary relations: brother, on head
- Three unary relations: person, king, crown
- One unary function: left-leg

Universal quantification

• $\forall < variables > < sentence > \forall x P(x)$

Everyone at NUS is smart:

```
\forall x \, At(x, NUS) \Rightarrow Smart(x)
```

- $\forall x P$ is true in a model m iff P is true with x being each possible object in the model
- Roughly speaking, equivalent to the conjunction of instantiations of P

```
At(KingJohn, NUS) ⇒ Smart(KingJohn)

∧ At(Richard, NUS) ⇒ Smart(Richard)

∧ At(NUS, NUS) ⇒ Smart(NUS)

∧ ...
```

A common mistake to avoid

• Typically, \Rightarrow is the main connective with \forall

•

Common mistake: using ∧ as the main connective with
 ∀:

```
\forall x \ At(x,NUS) \land Smart(x)
means "Everyone is at NUS and everyone is smart"
```

Existential quantification

- $\exists < variables > < sentence > \exists x P(x)$
- Someone at NUS is smart:
- $\exists x \, At(x, NUS) \land Smart(x)$ \$
- $\exists x P$ is true in a model m iff P is true with x being some possible object in the model
- Roughly speaking, equivalent to the disjunction of instantiations of P

```
At(KingJohn, NUS) ∧ Smart(KingJohn)
∨ At(Richard, NUS) ∧ Smart(Richard)
∨ At(NUS, NUS) ∧ Smart(NUS)
∨ ...
```

Another common mistake to avoid

- Typically, \wedge is the main connective with \exists
- Common mistake: using \Rightarrow as the main connective with \exists :

•

$$\exists x \ At(x, NUS) \Rightarrow Smart(x)$$

is true if there is anyone who is not at NUS!

Properties of quantifiers

- $\forall x \ \forall y \ \text{is the same as} \ \forall y \ \forall x$
- $\exists x \exists y \text{ is the same as } \exists y \exists x$
- $\exists x \ \forall y \ \text{is not the same as} \ \forall y \ \exists x$
- $\exists x \ \forall y \ Loves (x, y)$
 - "There is a person who loves everyone in the world"
- $\forall y \exists x \text{ Loves } (x, y)$
 - "Everyone in the world is loved by at least one person"
- Quantifier duality (量词对偶): each can be expressed using the other
- $\forall x \text{ Likes}(x, \text{IceCream}) \quad \neg \exists x \neg \text{Likes}(x, \text{IceCream})$
- $\exists x \text{ Likes}(x, \text{Broccoli})$ $\neg \forall x \neg \text{Likes}(x, \text{Broccoli})$

Equality

• $term_1 = term_2$ is true under a given interpretation if and only if $term_1$ and $term_2$ refer to the same object

•

- E.g., Father(John) = Henry
- E.g., definition of *Sibling* in terms of *Parent*:

•

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

Using FOL

The kinship domain:

Brothers are siblings

$$\forall x, y \ Brother(x, y) \Leftrightarrow Sibling(x, y)$$

• One's mother is one's female parent

$$\forall$$
m, c $Mother(c) = m \Leftrightarrow (Female\ (m) \land Parent\ (m,\ c))$

• "Sibling" is symmetric

 $\forall x, y \ Sibling (x, y) \Leftrightarrow Sibling (y, x)$

Using FOL

The set domain:

- $\forall s \text{ Set } (s) \Leftrightarrow (s = \{\}) \lor (\exists x, s_2 \text{ Set}(s_2) \land s = \{x | s_2\})$
- $\neg \exists x, s \{x|s\} = \{\}$
- $\forall x, s \ x \in s \Leftrightarrow s = \{x | s\}$
- $\forall x, s \ x \in s \Leftrightarrow [\exists y, s_2 (s = \{y | s_2\} \land (x = y \lor x \in s_2))]$
- $\forall s_1, s_2 \ s_1 \subseteq s_2 \Leftrightarrow (\forall x \ x \in s_1 \Rightarrow x \in s_2)$
- $\forall s_1, s_2 \ (s_1 = s_2) \Leftrightarrow (s_1 \subseteq s_2 \land s_2 \subseteq s_1)$
- $\forall x, s_1, s_2 \ x \in (s_1 \cap s_2) \Leftrightarrow (x \in s_1 \land x \in s_2)$
- $\forall x, s_1, s_2 \ x \in (s_1 \cup s_2) \Leftrightarrow (x \in s_1 \lor x \in s_2)$

Why "First order"?

- FOL permits quantification over variables
- Higher order logics permit quantification over functions and predicates:

$$\forall P, x [P(x) \lor \neg P(x)]$$

 $\forall x, y (x=y) \Leftrightarrow [\forall P (P(x) \Leftrightarrow P(y))]$

Interacting with FOL KBs

• Suppose a wumpus-world agent is using an FOL KB and perceives a smell and a breeze (but no glitter) at t=5:

```
Tell(KB, Percept([Smell, Breeze, None], 5))
Ask(KB, \exists a \text{ BestAction } (a, 5))
```

- I.e., does the KB entail some best action at t=5?
- Answer: Yes, $\{a/Shoot\} \leftarrow \text{substitution (binding list)}$
- Given a sentence S and a substitution σ ,
- $S\sigma$ denotes the result of plugging σ into S; e.g.,

```
S = Smarter(x, y)

\sigma = \{x/Hillary, y/Bill\}

S\sigma = Smarter(Hillary, Bill)
```

• Ask (KB, S) returns some/all σ such that KB = σ

_

Knowledge base for the wumpus world

Perception

```
- ∀t, s, b Percept ([s, b, Glitter], t) ⇒ Glitter(t)
```

• Reflex

```
\forall t \ Glitter(t) \Rightarrow BestAction(Grab, t)
```

• Environment:

```
\forall x, y, a, b \ Adjacent([x, y], [a, b]) \Leftrightarrow
[a, b] \in \{[x+1,y], [x-1,y], [x,y+1], [x,y-1]\}
```

Deducing hidden properties

Properties of squares:

• \forall s, t At(Agent, s, t) \land Breeze(t) \Rightarrow Breezy(s)

Squares are breezy near a pit:

Diagnostic rule---infer cause from effect

```
\forall s \; Breezy(s) \Rightarrow \exists r \; Adjacent(r, s) \land Pit(r)

\forall s \; \neg \; Breezy(s) \Rightarrow \neg \; \exists r \; Adjacent(r, s) \land Pit(r)

\forall s \; Breezy(s) \Leftrightarrow \exists r \; Adjacent(r, s) \land Pit(r)
```


Causal rule---infer effect from cause

```
\forall r \ Pit(r) \Rightarrow [\forall s \ Adjacent(r, s) \Rightarrow Breezy(s)]
\forall s \ [ \forall r \ Adjacent(r, s) \Rightarrow \neg Pit(r)] \Rightarrow \neg Breezy(s)
```

Knowledge engineering in FOL

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

One-bit full adder

1. Identify the task

Does the circuit actually add properly? (circuit verification)

2. Assemble the relevant knowledge

- Composed of wires and gates; Types of gates (AND, OR, XOR, NOT)
- Irrelevant: size, shape, color, cost of gates

3. Decide on a vocabulary

```
- Gate:
```

```
Type(X_1) = XOR
```

 $Type(X_1, XOR)$

 $XOR(X_1)$

– Terminal:

 $In(1, X_1)$

Connected(Out(1, X_1), In(1, X_2))

Signal: Signal(t)

4. Encode general knowledge of the domain

- $\forall t_1, t_2 \text{ Connected}(t_1, t_2) \Rightarrow \text{Signal}(t_1) = \text{Signal}(t_2)$
- $\forall t \ Signal(t) = 1 \lor Signal(t) = 0 \quad 1 \neq 0$
- $\forall t_1, t_2 \text{ Connected}(t_1, t_2) \Rightarrow \text{ Connected}(t_2, t_1)$
- \forall g Type(g) = OR ⇒ Signal(Out(1,g)) = 1 ⇔ ∃n Signal(In(n,g)) = 1
- $\forall g \text{ Type}(g) = \text{AND} \Rightarrow \text{Signal}(\text{Out}(1,g)) = 0 \Leftrightarrow \exists n$ Signal(In(n,g)) = 0
- $\forall g \text{ Type}(g) = XOR \Rightarrow Signal(Out(1,g)) = 1 \Leftrightarrow Signal(In(1,g))$ ≠ Signal(In(2,g))
- $\forall g \text{ Type}(g) = \text{NOT} \Rightarrow \text{Signal}(\text{Out}(1,g)) \neq \text{Signal}(\text{In}(1,g))$

5. Encode the specific problem instance

$$Type(X_1) = XOR Type(X_2) = XOR$$

$$Type(A_1) = AND Type(A_2) = AND$$

$$Type(O_1) = OR$$

 $\begin{array}{lll} Connected(Out(1,X_1),In(1,X_2)) & Connected(In(1,C_1),In(1,X_1)) \\ Connected(Out(1,X_1),In(2,A_2)) & Connected(In(1,C_1),In(1,A_1)) \\ Connected(Out(1,A_2),In(1,O_1)) & Connected(In(2,C_1),In(2,X_1)) \\ Connected(Out(1,A_1),In(2,O_1)) & Connected(In(2,C_1),In(2,A_1)) \\ Connected(Out(1,X_2),Out(1,C_1)) & Connected(In(3,C_1),In(2,X_2)) \\ Connected(Out(1,O_1),Out(2,C_1)) & Connected(In(3,C_1),In(1,A_2)) \\ \end{array}$

6. Pose queries to the inference procedure

What combinations of inputs would cause the first output of C_1 (the sum bit) to be 0 and the second output of C_1 (the carry bit) to be 1?

$$\begin{split} \exists i_1, i_2, i_3 \ Signal(In(1, \, \textbf{C}_1)) &= i_1 \land Signal(In(2, \textbf{C}_1)) = i_2 \land \\ Signal(In(3, \textbf{C}_1)) &= i_3 \land Signal(Out(1, \textbf{C}_1)) = 0 \land \\ Signal(Out(2, \textbf{C}_1)) &= 1 \\ \{i_1/1, \, i_2/1, \, i_3/0\} \ \{i_1/1, \, i_2/0, \, i_3/1\} \ \{i_1/0, \, i_2/1, \, i_3/1\} \end{split}$$

7. Debug the knowledge base

May have omitted assertions like $1 \neq 0$

Summary

- First-order logic:
 - objects and relations are semantic primitives
 - syntax: constants, functions, predicates, equality,
 quantifiers
- Increased expressive power: sufficient to define wumpus world

Questions?