Lecture 7 of Artificial Intelligence

Propositional logic

Topics of this lecture

- Propositional logic
- Definition of logic formula
- Meaning of logic formula
- Classification of logic formula
- Proof based on truth table
- Basic laws
- Clausal form/Conjunctive canonical form
- Formal proof

- 命題論理
- ・ 論理式の定義
- 命題論理の意味
- 命題論理の種類
- 真理値表による証明
- 命題論理の法則
- 節形式/連言標準形
- 形式証明

Propositional logic

- In propositional logic, the most fundamental propositions are called primitive propositions.
- Primitive propositions cannot be decomposed. Propositions that can be decomposed are compound propositions.
- Primitive propositions can be denoted by some symbols, and these symbols are called atomic formulas. From atomic formulas we can construct various logic formulas corresponding to various compound propositions.

Examples

- Daisuke is a Japanese: P1
- Chieko is a Japanese: P2
- Daisuke and Chieko are husband and wife: P3
- Makoto is the child of Chieko: P4
- If Chieko is a Japanese AND Mokoto is the child of Chieko, THEN Mokoto is a Japanese: P2 ∧ P4⇒ P5
- If Daisuke and Chieko are husband and wife AND Makoto is the child of Chieko, THEN Mokoto is the child of Daisuke: P3 ∧ P4⇒ P6

Recursive definition of logic formula

- 1) An atomic formula is a logic formula.
- 2) If P is a logic formula, ¬P is also a logic formula.
- 3) If P and Q are logic formulas, P ∧ Q, P ∨ Q, P ⇒ Q, and P⇔Q are also logic formulas.
- 4) Only those defined by 1)-3) are logic formulas.

where \neg , \land , \lor , \Rightarrow , and \Leftrightarrow are logic symbols (operators).

Well-formed formula (wff)

- Logic formulas defined in the previous page are called well-formed formulas.
- Similar to operators used in arithmetic calculation, logic symbols also have priorities.
- We can also use parentheses to define the priorities if the formula is ambiguous.

Logic symbols and their priorities

Symbol	Meaning	priority
	否定(negation, no)	1
^	連言、論理積(conjunction, and)	2
V	選言、論理和(disjunction, or)	3
⇒	含意(implication)	4
⇔	同値(equivalence)	5

Laws of propositional logic

- Equivalence and implication
 - $P \Leftrightarrow Q = (P \Rightarrow Q) \land (Q \Rightarrow P)$
- Implication:
 - P⇒Q=¬P∨Q
- Absorption laws:
 - $P \wedge T = P \wedge F = F$
 - PVT=T PVF=P
- Involution law (2重否定):
 - ¬(¬P)=P
- Idempotent laws (べき等律):
 - PAP=P PVP=P
- Complement laws:
 - $P \land \neg P = F P \lor \neg P = T$

- Commutative laws:
 - -PAQ=QAP, PVQ=QVP
- Associative laws
 - $(P \wedge Q) \wedge R = P \wedge (Q \wedge R)$
 - (PVQ)VR = PV(QVR)
- Distributive laws
 - $P \wedge (Q \vee R) = (P \wedge Q) \vee (P \wedge R)$
 - $PV(Q \land R) = (PVQ) \land (PVR)$
- De Morgan's laws
 - $\neg (P \land Q) = \neg P \lor \neg Q$
 - $\neg (P \lor Q) = \neg P \land \neg Q$

Interpretation of logic formulas

- When we see a logic formula, we do not care about the original meaning of each proposition. Rather, we care about the logic relation between the propositions.
- The main concern is to know if a logic formula is "true" or "false" when the values of the atomic formulas contained in this formula are given.
- The process for determining the "true/false" of a logic formula based on the "true/false" of the atomic formulas is called "interpretation".

Example (Table 3.3, p. 39)

- For example, for the formula P ∧ Q ⇒ R, we can interpret it using the truth table.
- Here, we have used the following fact:

$$P \land Q \Rightarrow R$$

= $\neg (P \land Q) \lor R$

Р	Q	R	P∧Q⇒R
Т	Т	Т	Т
Т	Т	F	F
Т	F	Т	Т
Т	F	F	Т
F	Т	Т	Т
F	Т	F	Т
F	F	Т	Т
F	F	F	Т

Types of logic formula

- Tautology (恒真式): A tautology is a logic formula that is always true regardless of the true/false of the atomic formulas. A tautology is always "valid".
- Contradiction (恒偽式): If a logic formula is always false regardless of the true/false of the atomic formulas, we say it is a contradiction. A contradiction is unsatisfiable.
- Satisfiable (充足可能): If there exists a set of values for the atomic formulas that makes the logic formula true, this formula is satisfiable. This set of values is called an interpretation of the formula.

Interpreting a formula using the truth table

P Q	$((P \Rightarrow Q) \land P) \Rightarrow Q$	P ∧ ¬(¬P⇒Q)
TT	Т	F
TF	Т	F
FT	Т	F
FF	Т	F

To see if a given formula is a tautology or not, we can use the truth table. Although this method is not Efficient when the number of atomic formulas is large.

Example

Р	Q	¬P	P⇒Q ¬P∨Q	(P⇒Q)∧P	¬((P⇒Q)∧P)	$((P\Rightarrow Q) \land P) \Rightarrow Q$ $\neg ((P\Rightarrow Q) \land P) \lor Q$
Т	Т	F	Т	Т	F	Т
Т	F	F	F	F	Т	T
F	Т	Т	Т	F	Т	Т
F	F	Т	Т	F	Т	Т

Clausal form/conjunctive canonical form (命題論理の節形式/連言標準形)

- An atomic formula or its negation is called a literal, and the disjunction (logic OR) of the literals is called a clause.
- Suppose that Ci (i=1,2,...,n) are clauses defined by the literals Pi1,Pi2,...,Pim as follows:

a logic formula represented by

$$C1 \wedge C2 \wedge ... \wedge Cn$$

is called a clausal form or conjunctive canonical (normal) form.

Conversion of a logic formula to normal form

- Any logic formula can be converted to a clausal form as follows.
 - Remove the equivalence and implication symbols:

•
$$P \Leftrightarrow Q = (P \Rightarrow Q) \land (Q \Rightarrow P)$$

- $P \Rightarrow Q = \neg P \lor Q$
- Put the negation symbol just before the literals:

$$\neg (P \land Q) = \neg P \lor \neg Q$$

•
$$\neg (P \lor Q) = \neg P \land \neg Q$$

- Adopt the distributive law:
 - $PV(Q \land R) = (PVQ) \land (PVR)$

Example 3.2 (pp. 42-43)

$$\neg P \Rightarrow ((Q \Rightarrow \neg R) \land \neg (R \Rightarrow \neg Q))$$

$$= P \lor ((\neg Q \lor \neg R) \land \neg (\neg R \lor \neg Q))$$

$$= P \lor ((\neg Q \lor \neg R) \land (R \land Q))$$

$$= (P \lor (\neg Q \lor \neg R)) \land (P \lor (R \land Q))$$

$$= (P \lor \neg Q \lor \neg R) \land ((P \lor R) \land (P \lor Q))$$

$$= (P \lor \neg Q \lor \neg R) \land (P \lor R) \land (P \lor Q)$$

Similar to the arithmetic formula (a+b)x(c-d)

Reasoning with logic formulas

- We can conduct inference or reasoning formally based on propositional logic formulas.
- By "formally" here we mean that reasoning can be conducted based on symbols, without considering the physical meanings of the atomic formulas.
- Reasoning formally enables a computing machine to make decisions faster than human.

Reasoning with logic formulas

- There are two types of reasoning (inference).
 The first one is deductive reasoning, which makes a decision for a given observation based on existing knowledge.
- The other one is inductive reasoning, which produces knowledge from various observations.
- Here, we consider only deductive reasoning. We will study inductive reasoning in the context of machine learning.

Rules for reasoning (inference)

- Reasoning is the process that derives a conclusion from the premise.
- In formal reasoning, the premise is given as a set of logic formulas, and the conclusion is also a logic formula. That is

(前提) P1,P2,...,Pn ⇒ Q (結論)

肯定式(modus ponens) P⇒Q P Q ¬Q ¬P P⇒R

Well-know rules for reasoning

Logical consequence (論理的帰結)

- If for any interpretation that makes the premise formulas P1,P2,...,Pn true, the conclusion Q is also true, we say Q is the logical consequence of P1,P2,..., Pn.
- In this case, we say the reasoning process that derives Q from {P1,P2,...,Pn} is sound (健全).

Logical consequence (論理的帰結)

Theorem: For the logic formulas P1,P2,...,Pn and Q, Q is the logical consequence of P1, P2, ..., Pn if and only if

$$(P1 \land P2 \land \dots \land Pn) \Rightarrow Q \quad or \quad \{P1, P2, \dots, Pn\} \Rightarrow Q$$

is deductively valid.

An argument form is deductively valid if and only if it is impossible that its conclusion is false when its premises are true.

Formal proof (形式的証明)

- Theorem proof is a special case of formal reasoning.
- Starting from a set of valid formulas called axioms, we can derive valid formula called theorems based on reasoning rules.
- The number of axioms is often small, but the number of theorems can be very large.
- The proved theorems can also be used to derive new theorems based on the reasoning rules.

Definition of formal proof

- The proof of a logic formula Bn is a finite sequence of logic formulas B1,B2, ...,Bn satisfying
 - Bi (1<=i<=n) is an axiom, or
 - Bi (1<=i<=n) is a formula derived from Bj and Bk (1<=j,k<i) based on a reasoning rule.
- A logic formula B is provable if a proof defined above exists. A provable formula B is denoted by

 \vdash B

Provable logic formulas are called theorems.

Example 3.4 pp. 45-46

Axiom set:

- A1:P⇒(Q⇒P)
- A2: $(P \Rightarrow (Q \Rightarrow R)) \Rightarrow$ $((P \Rightarrow Q) \Rightarrow (P \Rightarrow R))$
- A3:(¬P⇒¬Q)⇒(Q⇒P)

Reasoning rule:

If
$$P \Rightarrow Q \text{ AND } P$$

Then Q

Theorem to prove: $P \Rightarrow P$

- P1= $P \Rightarrow ((P \Rightarrow P) \Rightarrow P)$ (from A1)
- $P2=(P\Rightarrow((P\Rightarrow P)\Rightarrow P))\Rightarrow$ $((P\Rightarrow(P\Rightarrow P))\Rightarrow(P\Rightarrow P))$ (from A2)
- P3=(P⇒(P⇒P))⇒(P⇒P) (derived from P1 and P2)
- P4= P⇒(P⇒P) (from A1)
- P5= P⇒P (derived from P3 and P4)

{P1, P2, P3, P4} is the proof of P5.

Homework for lecture 7 (1)

(submit the answers in the exercise class)

- 1. Show that the following logic formulas are valid using the truth table:
 - $P \Rightarrow P$
 - $((P \Rightarrow Q) \land P) \Rightarrow Q$
- 2. Show that Q is the logic consequence of {P⇒Q, P} (This is the problem 3.3 in the textbook, p. 45).

Homework for lecture 7 (2)

- 1. Download the skeleton file from the web page of this course, and complete the program.
- 2. The completed program should be able to print out the truth table of a given logic formula.
- 3. Try to find the logic formula for the truth table given in the right table, confirm its correctness using your program, and write your results in `summary_07.txt`.

X	У	Z	output
0	0	0	1
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	1

Quizzes of today

- The most fundamental proposition is called "P______ proposition".
- A primitive proposition, when denoted by a symbol, is an "A_____ formula".
- Write the double negation (Involution) law:

Write the distributive law:

- Atomic formula and its negation is called a "L_____".
- The disjunction of several literals is called a "C______".
- Any logic formula can be converted to a Clausal
- To conduct formal proof, it is necessary to have a set of "A_____" and the reasoning rules.
- A provable formula B is denoted by