Logica para Computação

IF673 – Engenharia da Computação Cin/UFPE – Anjolina Grisi de Oliveira

Sejam t₁ e t₂ termos de uma assinatura L nos quais podem aparecer ocorrências das variáveis x₁, ..., x_n.

O problema da unificação de t_1 e t_2 é definido como sendo o problema de se encontrar (caso exista) uma substituição das variáveis, $x_1,...,x_n$ por termos $s_1,...,s_n$ tal que quando aplicadas a t_1 e t_2 produzem termos idênticos.

Exemplo1:

Sejam os termos t_1 : f(g(z),x), t_2 : f(y,x), t_3 : f(y,h(a))

É possível unificá-los?

Em 1930, Jacques Herbrand definiu um método para resolver o problema da unificação através de um conjunto de três regras de transformação sobre sistemas de equação:

- 1. Eliminação de equações triviais.
- 2. Decomposição de termos.
- 3. Eliminação de variáveis

Seja L uma assinatura, o problema da unificação de termos $t_1=t_1',...,t_n=t_n'$ pode ser visto como um sistema de equações com $x_1,...,x_n$ (as variáveis que ocorrem nos termos) como sendo os indeterminantes do sistema, ou seja, dado $S = \{t_1=t_1', ..., t_n = t_n'\}$ buscamos uma solução, caso exista, na forma $[s_1/x_1, ...s_n/x_n]$ onde $s_1, ..., s_n$ são termos de L.

Quando essa solução existe, dizemos que a substituição é um unificador para o sistema S.

Exemplo

```
Sejam t_1 = f(x,g(a,y)) e t=f(x,g(y,x))
Encontre, caso exista, s<sub>1</sub> e s<sub>2</sub> tal que:
f(x,g(a,y))[s_1/x, s_2/y] = f(x,g(y,x))[s_1/x, s_2/y]
S = \{f(x,g(a,y)) = f(x,g(y,x))\}
Decomposição de termos: \{x = x, g(a,y) = g(y,x)\}
 Eliminação de eq. Triviais: \{g(a,y) = g(y,x)\}
 Decomp. de termos: \{a=y, y=x\}
 Eliminação de variáveis: {y=a,x=a}[a/y]
```

Definição:

Uma equação x=t está na forma resolvida em um sistema de equação S, se x for uma variável que não aparece nem no termo t e nem em qualquer outro termo de S.

Um sistema S está na forma resolvida se todas as suas equações estão na forma resolvida.

1. Eliminação de equações triviais:

$$S \cup \{t = t\} \Rightarrow S$$

2. Decomposição de termos:

$$S \cup \{ f(t_1,...,t_n) = f(s_1,...,s_n) \} \Rightarrow S \cup \{ t_1=s_1, t_2=s_2,...,t_n=s_n \}$$

3. Eliminação de variáveis:

$$S \cup \{ x=t \} \Rightarrow S[t/x] \cup \{ x=t \}$$
 onde x é uma variável que não ocorre em t.

Herbrand mostrou que se um sistema S é unificável, então o método encontra o unificador mais geral (u.m.g).

Unificação: Exemplos

1.
$$S = \{ f(g(z),x) = f(y,x), f(y,x) = f(y,h(a)) \}$$

2.
$$S = \{ g(f(x,x)) = g(f(h(a), g(b))) \}$$

3.
$$S = \{ f(x,g(x)) = f(g(x),g(g(x))) \}$$

4.
$$S = \{ h(p(x, x), z) = h(p(y, f(y)), z) \}$$

5.
$$S = \{ q(z,x,f(g(y))) = q(z,h(z,w), f(w)), q(z,h(z,w), f(w)) = q(z,h(a,g(b)),f(g(v))) \}$$

Exemplo 1: resolução

 $\forall y(Q(y) \lor Q(f(y)))$ é uma consequência lógica do seguinte conjunto

$$\{ \forall x (P(x,b) \lor Q(x)), \forall y (\neg P(f(y),b) \lor Q(y) \} ?$$

Exemplo 2: resolução

Traduza as frases para a lógica de primeira ordem. Primeiro defina uma estrutura cujo domínio é o conjunto das aves, em seguida defina as relações, funções e destaques apropriadamente, a assinatura e interpretação.

- Todas as aves possuem asas.
- Existem aves que não voam.
- Os pinguins e as gaivotas são aves.
- Os pinguins não voam e as gaivotas voam.
- Kowalski é um pinguim.
- Fernão é uma gaivota.
- •O pai de Kowalski é um pinguim.

Exemplo 2: resolução

Use resolução para provar que as seguintes afirmações são consequência lógica do conjunto definido no slide anterior :

- O pai de Kolwaski possui asas mas não voa.
- Fernão voa

Exemplo 3: resolução

 $\exists x(P(x) \land C(x))$ é uma consequência lógica do seguinte conjunto

$$\{ \ \forall x(E(x) \land (\neg V(x) \rightarrow \exists y(S(x,y) \land C(y))), \\ \exists x(P(x) \land E(x) \land \forall y(S(x,y) \rightarrow P(y))), \\ \forall x(P(x) \rightarrow \neg V(x)) \} ?$$