

LECTURE 15 of 42

FOL: Resolution Strategies and Computability Discussion: Decidability and Logic

William H. Hsu Department of Computing and Information Sciences, KSU

KSOL course page: http://snipurl.com/v9v3
Course web site: http://www.kddresearch.org/Courses/CIS730
Instructor home page: http://www.cis.ksu.edu/~bhsu

Reading for Next Class:

Chapter 9, p. 272 - 319, Russell & Norvig 2nd edition

Definition of Type-0 Grammar: http://en.wikipedia.org/wiki/Chomsky_hierarchy

Russell's Paradox: http://en.wikipedia.org/wiki/Russell%27s paradox Logic programming: http://en.wikipedia.org/wiki/Logic programming

CIS 530 / 730

LECTURE 15 OF 42

COMPUTING & INFORMATION SCIENCES

LECTURE OUTLINE

- Reading for Next Class: Review Chapter 9 (p. 272 319), R&N 2^e
- Last Class: Forward/Backward Chaining, 9.2-9.4 (p. 275-294), R&N 2^e
 - * Unification (previewed in Lecture 13)
 - * GMP implemented: forward chaining / Rete algorithm, backward chaining
 - * Conversion to clausal form (CNF): procedure, example
 - * Prolog: SLD resolution
 - * Preview: refutation theorem proving using resolution, proof example
- Today: Resolution Theorem Proving, Section 9.5 (p. 275-294), R&N 2^e
 - * Proof example in detail
 - * Paramodulation and demodulation
 - * Resolution strategies: unit, linear, input, set of support
 - * FOL and computability: complements and duals
 - \Rightarrow Semidecidability (\in RE \setminus REC) of validity, unsatisfiability
 - ⇒ Undecidability of (∉ RE) of non-validity, satisfiability
 - * Theoretical foundations and ramifications of decidability results
- Next Class: Logic Programming (Prolog), Knowledge Engineering

FOL SEQUENT RULES AND EXAMPLE: **REVIEW**

Bob is a buffalo Pat is a pig Buffaloes outrun pigs | 1. Buffalo(Bob) |2. Pig(Pat)

Bob outruns Pat

3. $\forall x, y \; Buffalo(x) \land Pig(y) \Rightarrow Faster(x, y)$

Apply Sequent Rules to Generate New Assertions

Al 1 & 2

4. $Buffalo(Bob) \wedge Pig(Pat)$

UE 3, $\{x/Bob, y/Pat\}$ | 5. $Buffalo(Bob) \land Pig(Pat) \Rightarrow Faster(Bob, Pat)$

MP 6 & 7

| 6. Faster(Bob, Pat) |

 $\forall x \ \alpha$ $\overline{\alpha\{x/\tau\}}$

Modus Ponens

And Introduction

Universal Elimination

Adapted from slides © 2004 S. Russell & P. Norvig. Reused with permission.

FORWARD CHAINING IN FOL — ALGORITHM: **REVIEW**

```
function FOL-FC-Ask(KB, \alpha) returns a substitution or false
 repeat until new is empty
 new \leftarrow \{ \}
 for each sentence r in KB do
 (p_1 \land \ldots \land p_n \Rightarrow q) \leftarrow \text{STANDARDIZE-APART}(r)
 for each \theta such that (p_1 \wedge \ldots \wedge p_n)\theta = (p'_1 \wedge \ldots \wedge p'_n)\theta
 for some p'_1, \ldots, p'_n in KB
 q' \leftarrow \text{SUBST}(\theta, q)
 if q' is not a renaming of a sentence already in KB or new then do
 \mathsf{add}\ q'\ \mathsf{to}\ new
 \phi \leftarrow \text{UNIFY}(q', \alpha)
 if \phi is not fail then return \phi
 \mathsf{add}\ new\ \mathsf{to}\ KB
 return false
```

Based on © 2004 S. Russell & P. Norvig. Reused with permission.

BACKWARD CHAINING IN FOL — ALGORITHM: REVIEW

```
function FOL-BC-Ask(KB, goals, \theta) returns a set of substitutions inputs: KB, a knowledge base goals, a list of conjuncts forming a query (\theta already applied) \theta, the current substitution, initially the empty substitution \{\} local variables: answers, a set of substitutions, initially empty if goals is empty then return \{\theta\} q' \leftarrow \text{SUBST}(\theta, \text{FIRST}(goals)) for each sentence r in KB where STANDARDIZE-APART(r) = (p_1 \land \ldots \land p_n \Rightarrow q) and \theta' \leftarrow \text{UNIFY}(q, q') succeeds new\_goals \leftarrow [p_1, \ldots, p_n| \text{REST}(goals)] answers \leftarrow \text{FOL-BC-ASK}(KB, new\_goals, \text{COMPOSE}(\theta', \theta)) \cup answers return answers
```

© 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE ECTURE 15 OF 42

OMPUTING & INFORMATION SCIENCES
KANSAS STATE UNIVERSITY

BACKWARD CHAINING IN FOL — EXAMPLE PROOF: REVIEW

© 2004 S. Russell & P. Norvig. Reused with permission.

JIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 15 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE I INIVERSITY

CLAUSAL FORM MNEMONIC — INSEUDOR: REVIEW

- Implications Out (Replace with Disjunctive Clauses)
- Negations Inward (DeMorgan's Theorem)
- Standardize Variables Apart (Eliminate Duplicate Names)
- Existentials Out (Skolemize)
- Universals Made Implicit
- Distribute And Over Or (i.e., Disjunctions Inward)
- Operators Made Implicit (Convert to List of Lists of Literals)
- Rename Variables (Independent Clauses)
- A Memonic for Star Trek: The Next Generation Fans

Captain Picard:

<u>I'll Notify Spock's Eminent Underground Dissidents On Romulus</u> I'll Notify Sarek's Eminent Underground Descendant On Romulus

Adapted from: Nilsson and Genesereth (1987). Logical Foundations of Artificial Intelligence. http://bit.ly/45Cmqq

CIS 330 / 730 Artificial Intelligence LECTURE 15 OF 42

COMPUTING & INFORMATION SCIENCES

KANSAS STATE I INVERSITY

SKOLEMIZATION: ELIMINATING EXISTENTIAL QUANTIFIERS

 $\exists x \, Rich(x)$ becomes Rich(G1) where G1 is a new "Skolem constant"

$$\exists k \frac{d}{du}(k^y) = k^y \text{ becomes } \frac{d}{du}(e^y) = e^y$$

More tricky when \exists is inside \forall

E.g., "Everyone has a heart"

$$\forall x \ Person(x) \Rightarrow \exists y \ Heart(y) \land Has(x,y)$$

Incorrect:

$$\forall x \ Person(x) \Rightarrow Heart(H1) \land Has(x, H1)$$

Correct:

$$\forall x \; Person(x) \Rightarrow Heart(H(x)) \land Has(x,H(x))$$
 where H is a new symbol ("Skolem function")

Skolem function arguments: all enclosing universally quantified variables

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

CLAUSAL FORM (CNF) CONVERSION [1]: REVIEW

Everyone who loves all animals is loved by someone:

$$\forall x \ [\forall y \ Animal(y) \Rightarrow Loves(x,y)] \Rightarrow [\exists y \ Loves(y,x)]$$

1. Eliminate biconditionals and implications

$$\forall x \ [\neg \forall y \ \neg Animal(y) \lor Loves(x,y)] \lor [\exists y \ Loves(y,x)]$$

2. Move \neg inwards: $\neg \forall x, p \equiv \exists x \neg p, \neg \exists x, p \equiv \forall x \neg p$:

$$\begin{array}{ll} \forall x \ [\exists y \ \neg (\neg Animal(y) \lor Loves(x,y))] \lor [\exists y \ Loves(y,x)] \\ \forall x \ [\exists y \ \neg \neg Animal(y) \land \neg Loves(x,y)] \lor [\exists y \ Loves(y,x)] \\ \forall x \ [\exists y \ Animal(y) \land \neg Loves(x,y)] \lor [\exists y \ Loves(y,x)] \end{array}$$

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 Artificial Intelligence LECTURE 15 OF 42

COMPUTING & INFORMATION SCIENCE

CLAUSAL FORM (CNF) CONVERSION [2]: REVIEW

3. Standardize variables: each quantifier should use a different one

$$\forall x \ [\exists y \ Animal(y) \land \neg Loves(x,y)] \lor [\exists z \ Loves(z,x)]$$

4. Skolemize: a more general form of existential instantiation.

Each existential variable is replaced by a Skolem function of the enclosing universally quantified variables:

$$\forall x \ [Animal(F(x)) \land \neg Loves(x, F(x))] \lor Loves(G(x), x)$$

5. Drop universal quantifiers:

$$[Animal(F(x)) \land \neg Loves(x,F(x))] \lor Loves(G(x),x)$$

6. Distribute ∧ over ∨:

$$[Animal(F(x)) \lor Loves(G(x), x)] \land [\neg Loves(x, F(x)) \lor Loves(G(x), x)]$$

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 15 OF 42

COMPUTING & INFORMATION SCIENCES KANSAS STATE UNIVERSITY

RESOLUTION: REVIEW

Full first-order version:

$$\frac{\ell_1 \vee \dots \vee \ell_k, \quad m_1 \vee \dots \vee m_n}{(\ell_1 \vee \dots \vee \ell_{i-1} \vee \ell_{i+1} \vee \dots \vee \ell_k \vee m_1 \vee \dots \vee m_{j-1} \vee m_{j+1} \vee \dots \vee m_n)\theta}$$

where $UNIFY(\ell_i, \neg m_j) = \theta$.

For example,

 $\neg Rich(x) \lor Unhappy(x)$ Rich(Ken)Unhappy(Ken)

with $\theta = \{x/Ken\}$

Apply resolution steps to $CNF(KB \land \neg \alpha)$; complete for FOL

© 2004 S. Russell & P. Norvig. Reused with permission.

REFUTATION-BASED RESOLUTION THEOREM PROVING

To prove α :

- negate it
- convert to CNF
- add to CNF KB
- infer contradiction

E.g., to prove Rich(me), add $\neg Rich(me)$ to the CNF KB

 $\neg PhD(x) \lor HighlyQualified(x)$

 $PhD(x) \vee EarlyEarnings(x)$

 $\neg HighlyQualified(x) \lor Rich(x)$

 $\neg EarlyEarnings(x) \lor Rich(x)$

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

DEALING WITH EQUALITY IN FOL: DEMODULATION & PARAMODULATION

- Problem: How To Find Inference Rules for Sentences With =
 - * Unification OK without it, but...
 - * A = B doesn't force P(A) and P(B) to unify
- Solutions
 - * Demodulation
 - ⇒ Generate substitution from equality term
 - ⇒ Additional sequent rule, Section 9.5 (p. 304) R&N 2e

For any x, y, z where UNIFY $(x, z) = \theta$ and m_i contains z:

$$\frac{x = y, \quad m_1 \lor m_2 \lor ... \lor m_n[z]}{m_1 \lor m_2 \lor ... \lor m_n[SUBST(\theta, y)]}$$

- * Paramodulation
 - \Rightarrow More powerful: e.g., $(x = y) \lor P(x)$

 $\begin{array}{ll} \ell_1 \vee \cdots \vee \ell_k \vee x = y, & m_1 \vee \cdots \vee m_n[z] \\ \text{SUBST}(\theta, \ell_1 \vee \cdots \vee \ell_k \vee m_1 \vee \cdots \vee m_n[y]) \end{array}$

- © 2003 S. Russell & P. Norvig
- ⇒ Generate substitution from WFF containing equality constraint
- ⇒ Sequent rule sketch, Section 9.5 (p. 304) R&N 2e
- ⇒ Full discussion in Nilsson & Genesereth

C

ARTIFICIAL INTELLIGENCE

LECTURE 15 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE I INIVERSITY

RESOLUTION STRATEGIES [1]: UNIT AND INPUT RESOLUTION

- Unit Preference
 - * Idea: Prefer inferences that produce shorter sentences
 - * Compare: Occam's Razor
 - * How? Prefer unit clause (single-literal) resolvents ($\alpha \vee \beta$ with $\neg \beta \vee \alpha$)
 - ***** Reason: trying to produce a short sentence (⊥ = True ⇒ False)
- Input Resolution
 - * Idea: "diagonal" proof (proof "list" instead of proof tree)
 - * Every resolution combines some input sentence with some other sentence
 - * Input sentence: in original KB or query

6

RESOLUTION STRATEGIES [2]: LINEAR RESOLUTION AND SET-OF-SUPPORT

- Linear Resolution
 - * Generalization of input resolution
 - * Include any ancestor in proof tree to be used

- Set of Support (SoS)
 - * Idea: try to eliminate some potential resolutions
 - * Prevention as opposed to cure
 - * How?
 - ⇒ Maintain set SoS of resolution results
 - ⇒ Always take one resolvent from it
 - * Caveat: need right choice for SoS to ensure completeness

TION SCIENCES

CIS 530 / 730 Artificial Intelligence ECTURE 15 OF 42

RESOLUTION STRATEGIES [3]: SUBSUMPTION

- Subsumption
 - * Idea: eliminate sentences that sentences that are more specific than others
 - * e.g., P(x) subsumes P(A)
- Putting It All Together

CIS 530 / 730 Artificial Intelligence LECTURE 15 OF 42

COMPUTING & INFORMATION SCIENCES KANSAS STATE UNIVERSITY

DECISION PROBLEM [1]: FOL VALIDITY / UNSATISFIABILITY

- L_{FOL-VALID} (written L_{VALID}): Language of Valid Sentences (Tautologies)
- Deciding Membership
 - * Given: KB, a
 - * Decide: KB ⊨ a? (Is a valid? Is ¬a contradictory, i.e., unsatisfiable?)
- Procedure
 - * Test whether KB $\cup \{ \neg \alpha \} \vdash_{RESOLUTION} \bot$
 - * Answer YES if it does
- L_{FOL-SAT}^C (written L_{SAT}^C) Language of Unsatisfiable Sentences
- Dual Problems $L_{\text{VALID}} \cong \overline{L_{\text{SAT}}} \iff \overline{L_{\text{SAT}}} \leq L_{\text{VALID}} \text{ (direct proof)} \land L_{\text{VALID}} \leq \overline{L_{\text{SAT}}} \text{ (refutation resolution)}$
- <u>Semi</u>-Decidable: L_{VALID}, L_{SAT}^C ∈ RE \ REC ("Find A Contradiction")
 - * Recursive enumerable but not recursive
 - * Can return in finite steps and answer YES if $\alpha \in L_{VALID}$ or $\alpha \in L_{SAT}^C$
 - * Can't return in finite steps and answer NO otherwise

CIS 330 / 730 Artificial Intelligence LECTURE 15 OF 42

COMPUTING & INFORMATION SCIENCES

DECISION PROBLEM [2]: FOL NON-VALIDITY / SATISFIABILITY

- L_{FOL-VALID}^C (written L_{VALID}^C): Language of Non-Valid Sentences
- Deciding Membership
 - * Given: KB, a
 - * Decide: KB ⊭ α? (Is there a counterexample to α? i.e., is ¬α satisfiable?)
- Procedure
 - * Test whether KB \cup { α } \vdash RESOLUTION \bot
 - * Answer YES if it does NOT
- L_{FOL-SAT} (written L_{SAT}) Language of Satisfiable Sentences
- $\begin{array}{cccc} \bullet & \textbf{Dual Problems} & \overline{L_{\text{VALID}}} \cong L_{\text{SAT}} & \Leftrightarrow & L_{\text{SAT}} \leq \overline{L_{\text{VALID}}} \; (counterexample) & \land \\ & \overline{L_{\text{VALID}}} \leq L_{\text{SAT}} \; (direct \; proof) \\ \end{array}$
- <u>Un</u>decidable: L_{VALID}^C, L_{SAT} ∉ RE ("Find A Counterexample")
 - * Not recursive enumerable
 - * Can return in finite steps and answer NO if α ∉ L_{VALID} or α ∉ L_{SAT}
 - * Can't return in finite steps and answer YES otherwise

LOGIC PROGRAMMING: REVIEW

Sound bite: computation as inference on logical KBs

Logic programming

1. Identify problem

2. Assemble information

3. Tea break

4. Encode information in KB

Ordinary programming
Identify problem
Assemble information
Figure out solution
Program solution

5. Encode problem instance as facts
Encode problem instance as data

6. Ask queries Apply program to data7. Find false facts Debug procedural errors

Should be easier to debug Capital(NewYork, US) than x := x + 2!

© 2004 S. Russell & P. Norvig. Reused with permission.

TERMINOLOGY

- Resolution: Sound and Complete Inference Rule/Procedure for FOL
 - * Antecedent (aka precedent): sentences "above line" in sequent rule
 - * Resolvent (aka consequent): sentences "below line" in sequent rule
- Generalized Modus Ponens (GMP): Sequent Rule
 - * Forward chaining (FC) implementation: Rete algorithm
 - * Backward chaining (BC) implementation
 - * Fan-out (new facts) vs. fan-in (preconditions)
- Clausal Form aka Conjunctive Normal Form (CNF)
 - * Canonical (standard) form for theorem proving by resolution, FC, BC
 - * INSEUDOR procedure
- <u>Decision Problems</u>: True-False for Membership in Formal Language
 - * Recursive: decidable
 - * Recursive enumerable: decidable or semi-decidable
 - * Semi-decidable: can answer YES when true but not necessarily NO
 - * Undecidable: can't necessarily answer YES when true
 - * Hilbert's 10th problem (Entscheidungsproblem): mathematical truth

CIS 530 / 730 Artificial Intelligence ECTURE 15 OF 42

LECTURE 15 OF 42

SUMMARY POINTS

- Last Class: GMP, Unification, Forward and Backward Chaining
 - * Generalized Modus Ponens (GMP)
 - ⇒ Sound, complete rule for first-order inference (reasoning in FOL)
 - ⇒ Requires pattern matching by unification
 - * Unification: matches well-formed formulas (WFFs), atoms, terms
- Resolution: Sound and Complete Inference Rule/Procedure for FOL
 - * Proof example in detail
 - * Paramodulation and demodulation
 - * Resolution strategies: unit, linear, input, set of support
 - * FOL and computability: complements and duals
 - ⇒ Semidecidability (∈RE \ REC) of validity, unsatisfiability
 - ⇒ Undecidability of (∉ RE) of non-validity, satisfiability
 - * Decision problems
 - * Relation to computability, formal languages (Type-0 Chomsky language)
- Read About: Russell's Paradox
- Next: Prolog (Briefly); Knowledge Engineering, Ontology Intro

