

Propositional vs. Predicate Logic

- In propositional logic, each possible atomic fact requires a separate unique propositional symbol.
- If there are *n* people and *m* locations, representing the fact that some person moved from one location to another requires nm^2 separate symbols.
- Predicate logic includes a richer ontology:
 - -objects (terms)
 - -properties (unary predicates on terms)
 - relations (n-ary predicates on terms)
 - -functions (mappings from terms to other terms)
- Allows more flexible and compact representation of knowledge

Move(x, y, z) for person x moved from location y to z.

Syntax for First-Order Logic

```
Sentence \rightarrow AtomicSentence
 | Sentence Connective Sentence
 | Quantifier Variable Sentence
 | ¬Sentence
 (Sentence)
AtomicSentence → Predicate(Term, Term, ...)
 | Term=Term
Term \rightarrow Function(Term, Term, ...)
 | Constant
 | Variable
Connective \rightarrow \lor | \land | \Rightarrow | \Leftrightarrow
Quanitfier \rightarrow \exists \mid \forall
Constant \rightarrow A | John | Car1
Variable \rightarrow x \mid y \mid z \mid ...
Predicate \rightarrow Brother | Owns | ...
Function \rightarrow father-of | plus | ...
```

First-Order Logic: Terms and Predicates

Objects are represented by terms:

-Constants: Block1, John

Function symbols: father-of, successor, plus An *n*-ary function maps a tuple of *n* terms to another term: father-of(John), succesor(0), plus(plus(1,1),2)

- Terms are simply names for objects. Logical functions are not procedural as in programming languages. They do not need to be defined, and do not really return a value. Allows for the representation of an infinite number of terms.
- Propositions are represented by a predicate applied to a tuple of terms. A predicate represents a property of or relation between terms that can be true or false: Brother(John, Fred), Left-of(Square1, Square2) GreaterThan(plus(1,1), plus(0,1))
- In a given interpretation, an *n*-ary predicate can defined as a function from tuples of *n* terms to {True, False} or equivalently, a set tuples that satisfy the predicate:

{<John, Fred>, <John, Tom>, <Bill, Roger>, ...}

Sentences in First-Order Logic

 An atomic sentence is simply a predicate applied to a set of terms.

```
Owns(John,Car1)
Sold(John,Car1,Fred)
```

Semantics is True or False depending on the interpretation, i.e. is the predicate true of these arguments.

The standard propositional connectives (∨ ¬ ∧ ⇒ ⇔)
 can be used to construct complex sentences:

```
Owns(John,Car1) \vee Owns(Fred, Car1)
Sold(John,Car1,Fred) \Rightarrow \negOwns(John, Car1)
```

Semantics same as in propositional logic.

Quantifiers

- Allows statements about entire collections of objects rather than having to enumerate the objects by name.
- Universal quantifier: ∀x
 Asserts that a sentence is true for all values of variable x

```
\forall x \text{ Loves}(x, \text{FOPC})

\forall x \text{ Whale}(x) \Rightarrow \text{Mammal}(x)

\forall x \text{ Grackles}(x) \Rightarrow \text{Black}(x)

\forall x \text{ (} \forall y \text{ Dog}(y) \Rightarrow \text{Loves}(x,y)\text{)} \Rightarrow (\forall z \text{ Cat}(z) \Rightarrow \text{Hates}(x,z)\text{)}
```

Existential quantifier: ∃
 Asserts that a sentence is true for at least one value of a variable x

```
\exists x \text{ Loves}(x, \text{ FOPC})
\exists x (\text{Cat}(x) \land \text{Color}(x, \text{Black}) \land \text{Owns}(\text{Mary}, x))
\exists x (\forall y \text{ Dog}(y) \Rightarrow \text{Loves}(x, y)) \land (\forall z \text{ Cat}(z) \Rightarrow \text{Hates}(x, z))
```

Use of Quantifiers

• Universal quantification naturally uses implication:

$$\forall x \text{ Whale}(x) \land \text{Mammal}(x)$$

Says that everything in the universe is both a whale and a mammal.

Existential quantification naturally uses conjunction:

$$\exists x \ Owns(Mary,x) \Rightarrow Cat(x)$$

Says either there is something in the universe that Mary does not own or there exists a cat in the universe.

$$\forall x \, \text{Owns}(\text{Mary}, x) \Rightarrow \text{Cat}(x)$$

Says all Mary owns is cats (i.e. everthing Mary owns is a cat). Also true if Mary owns nothing.

$$\forall x \, Cat(x) \Rightarrow Owns(Mary,x)$$

Says that Mary owns all the cats in the universe. Also true if there are no cats in the universe.

Nesting Quantifiers

• The order of quantifiers of the same type doesn't matter

$$\forall x \forall y (Parent(x,y) \land Male(y) \Rightarrow Son(y,x))$$

 $\exists x \exists y (Loves(x,y) \land Loves(y,x))$

• The order of mixed quantifiers does matter:

```
\forall x \exists y (Loves(x,y))
```

Says everybody loves somebody, i.e. everyone has someone whom they love.

```
\exists y \forall x (Loves(x,y))
```

Says there is someone who is loved by everyone in the universe.

$$\forall y \exists x (Loves(x,y))$$

Says everyone has someone who loves them.

$$\exists x \forall y (Loves(x,y))$$

Says there is someone who loves everyone in the universe.

Variable Scope

- The scope of a variable is the sentence to which the quantifier syntactically applies.
- As in a block structured programming language, a variable in a logical expression refers to the closest quantifier within whose scope it appears.

```
\exists x (Cat(x) \land \forall x (Black (x)))
```

The x in Black(x) is universally quantified

Says cats exist and everything is black

• In a well-formed formula (wff) all variables should be properly introduced:

 $\exists x P(y)$ not well-formed

A ground expression contains no variables.

Relation Between Quantifiers

 Universal and existential quantification are logically related to each other:

$$\forall x \neg Love(x,Saddam) \Leftrightarrow \neg \exists x Loves(x,Saddam)$$

 $\forall x Love(x,Princess-Di) \Leftrightarrow \neg \exists x \neg Loves(x,Princess-Di)$

General Identities

- $\neg \forall x \neg P \Leftrightarrow \neg \exists x P$
- $\neg \forall x P \Leftrightarrow \exists x \neg P$
- $\neg \forall x P \Leftrightarrow \neg \exists x \neg P$
- $-\exists x P \Leftrightarrow \neg \forall x \neg P$
- $\neg \forall x \ P(x) \land Q(x) \Leftrightarrow \forall x P(x) \land \forall x Q(x)$
- $\neg \exists x \ P(x) \lor Q(x) \iff \exists x P(x) \lor \exists x Q(x)$

Equality

 Can include equality as a primitive predicate in the logic, or require it to be introduced and axiomitized as the identity relation.

Useful in representing certain types of knowledge:

$$\exists x \exists y (Owns(Mary, x) \land Cat(x) \land Owns(Mary,y) \land Cat(y) \land \neg(x=y))$$

Mary owns two cats. Inequality needed to insure x and y are distinct.

$$\forall x \exists y \text{ married}(x, y) \land \forall z (\text{married}(x, z) \Rightarrow y = z)$$

Everyone is married to exactly one person. Second conjunct is needed to guarantee there is only one unique spouse.

Higher-Order Logic

- FOPC is called first-order because it allows quantifiers to range over objects (terms) but not properties, relations, or functions applied to those objects.
- Second-order logic allows quantifiers to range over predicates and functions as well:

$$\forall x \forall y [(x=y) \Leftrightarrow (\forall p p(x) \Leftrightarrow p(y))]$$

Says that two objects are equal if and only if they have exactly the same properties.

$$\forall$$
 f \forall g [(f=g) \Leftrightarrow (\forall x f(x) = g(x))]

Says that two functions are equal if and only if they have the same value for all possible arguments.

 Third-order would allow quantifying over predicates of predicates, etc.

For example, a second-order predicate would be Symetric(p) stating that a binary predicate p represents a symmetric relation.

Notational Variants

 In Prolog, variables in sentences are assumed to be universally quantified and implications are represented in a particular syntax.

```
son(X, Y) :- parent(Y,X), male(X).
```

In Lisp, a slightly different syntax is common.

```
(forall ?x (forall ?y (implies (and (parent ?y ?x) (male ?x)) (son ?x ?y)))
```

Generally argument order follows the convention that P(x,y) in English would read "x is (the) P of y"

Logical KB

 KB contains general axioms describing the relations between predicates and definitions of predicates using ⇔.

```
\forall x,y \; \text{Bachelor}(x) \Leftrightarrow \text{Male}(x) \land \text{Adult}(x) \land \neg \exists y \text{Married}(x,y). \\ \forall x \; \text{Adult}(x) \Leftrightarrow \text{Person}(x) \land \text{Age}(x) >=18.
```

May also contain specific ground facts.

```
Male(Bob), Age(Bob)=21, Married(Bob, Mary)
```

• Can provide queries or goals as questions to the KB:

```
Adult(Bob) ?
Bachelor(Bob) ?
```

 If query is existentially quantified, would like to return substitutions or binding lists specifying values for the existential variables that satisfy the query.

```
\exists x \ Adult(x) ? \qquad \exists x \ Married(Bob,x) ? \\ \{x/Bob\} \qquad \{x/Mary\}  
 \exists x,y \ Married(x,y) ?
```

∃x,y iviarried(x,y) *?* {x/Bob, y/Mary}

Sample Representations

 There is a barber in town who shaves all men in town who do not shave themselves.

$$\exists x \; (Barber(x) \land InTown(x) \land \\ \forall y \; (Man(y) \land InTown(y) \land \neg Shave(y,y) \Rightarrow Shave(x,y)))$$

 There is a barber in town who shaves only and all men in town who do not shave themselves.

```
\exists x (Barber(x) \land InTown(x) \land \forall y (Man(y) \land InTown(y) \land \neg Shave(y,y) \Leftrightarrow Shave(x,y)))
```

 Classic example of Bertrand Russell used to illustrate a paradox in set theory: Does the set of all sets contain itself?