Clase práctica Resolución en lógica de primer orden

Paradigmas de Lenguajes de Programación

Departamento de Computación Facultad de Ciencias Exactas y Naturales Universidad de Buenos Aires

17/10/2017

Agenda

- Resolución General
 - Repaso
 - Método de resolución
 - En lógica proposicional
 - En lógica de primer orden
 - Ejercicios
- 2 Resolución lineal y SLD
 - Resolución lineal
 - Motivación
 - Cláusulas de Horn
 - Resolución SLD
 - Árbol de resolución
 - De Prolog a resolución
 - Ejemplo completo

Procedimiento para determinar la insatisfactibilidad de una fórmula.

- Es útil como técnica de demostración por refutación (i.e., probar que A es válida mostrando que $\neg A$ es insatisfactible).
- Consiste en la aplicación sucesiva de una regla de inferencia a un conjunto de cláusulas.

Satisfactibilidad y validez

En general,

- Una asignación asocia variables a valores del dominio.
- Una fórmula A es válida sii toda asignación la hace verdadera.
- Una fórmula A es satisfactible sii alguna asignación la hace verdadera.

El siguiente hecho permite utilizar al método como técnica de demostración:

A es válida sii $\neg A$ es insatisfactible

Cláusulas y FNC

El método trabaja con fórmulas en forma normal conjuntiva.

- Conjunción de disyunciones de literales, siendo un literal una fórmula atómica o su negación.
- Una cláusula es cada una de estas disyunciones de literales.
 Las representamos en notación de conjuntos.

Ejemplo:

$$\{\neg menor(X, Y), menor(c, Y)\}$$

representa la cláusula

$$\forall X, Y.(\neg \mathsf{menor}(X, Y) \lor \mathsf{menor}(c, Y))$$

Cláusulas y FNC

De esta manera, notamos a una fórmula en FNC como un conjunto de cláusulas. Este se entiende como la conjunción de todas ellas.

Por ejemplo, el conjunto que contiene a las cláusulas

- $\{\neg menor(X, Y), menor(c, Y)\}$
- $\{impar(Z), mayor(Z, w)\}$

representa la fórmula

$$\forall X, Y.(\neg \mathsf{menor}(X, Y) \lor \mathsf{menor}(c, Y)) \land \forall Z.(\mathsf{impar}(Z) \lor \mathsf{mayor}(Z, w))$$

Pasaje a FNC

Paso a paso

- Eliminar implicación
- Forma normal negada
- Forma normal prenexa (opcional)
- lacktriangle Forma normal de Skolem (dependencias = variables libres dentro del alcance del \exists)
- Forma normal conjuntiva
- Distribución de cuantificadores y renombre de variables

La regla de resolución en el marco proposicional

$$\mathcal{A}_i = \{A_1, \dots, A_m, Q\} \qquad \mathcal{A}_j = \{B_1, \dots, B_n, \neg Q\}$$
$$\mathcal{B} = \{A_1, \dots, A_m, B_1, \dots, B_n\}$$

- A \mathcal{B} se lo llama **resolvente** (de \mathcal{A}_i y \mathcal{A}_j)
- La regla se apoya en el hecho de que la siguiente proposición es una tautología:

$$(A \lor P) \land (B \lor \neg P) \Leftrightarrow (A \lor P) \land (B \lor \neg P) \land (A \lor B)$$

• El conjunto de cláusulas $\{A_1, \dots, A_k\}$ es lógicamente equivalente a $\{A_1, \dots, A_k, \mathcal{B}\}$

La regla de resolución en primer orden

$$\mathcal{A}_i = \{A_1, \dots, A_m, P_1, \dots, P_k\} \quad \mathcal{A}_j = \{B_1, \dots, B_n, \neg Q_1, \dots, \neg Q_l\}$$

$$\mathcal{B} = \sigma(\{A_1, \dots, A_m, B_1, \dots, B_n\})$$

- σ es el MGU de $\{P_1, \ldots, P_k, Q_1, \ldots, Q_l\}$ es decir, $\sigma(P_1) = \ldots = \sigma(P_k) = \sigma(Q_1) = \ldots = \sigma(Q_l)$
- A \mathcal{B} se lo llama **resolvente** (de \mathcal{A}_i y \mathcal{A}_j)
- Cada paso de resolución preserva satisfactibilidad (Teorema de Herbrand-Skolem-Gödel)

En lógica de primer orden

Resolución en lógica de primer orden Repaso

Estrategia

- Para demostrar que la fórmula F es universalmente válida Demostramos que ¬F es insatisfactible.
- Para demostrar que F se deduce de $H_1, \ldots H_n$ Demostramos que $H_1, \ldots, H_n, \neg F$ es insatisfactible.

Esquema general

- Expresar la o las fórmulas como cláusulas.
- Aplicar sucesivamente un paso de resolución (generando nuevas cláusulas)...
- Hasta llegar a la cláusula vacía o concluir que no es posible llegar a ella.
- Importante: al aplicar resolución suelen presentarse varias opciones. Conviene tener un plan.

Cosas importantes para recordar¹

- Al skolemizar, usar la misma constante o función si y sólo si la variable que estamos eliminando es la misma (nunca para otras, aun si tienen el mismo nombre).
- Para encontrar las dependencias, ver qué variables están libres dentro del alcance del ∃ (sin contar la que se está eliminando).
- ¡No olvidarse de negar lo que se quiere demostrar! Y recordar que $\neg((A_1 \land ... \land A_n) \supset B) = A_1 \land ... \land A_n \land \neg B$.
- Antes de empezar a aplicar pasos de resolución, convencerse de que lo que se quiere demostrar es verdadero, y trazar un plan para demostrarlo (mentalmente o por escrito).
- Recordar bien cómo funciona la unificación, y sustituir siempre variables (ni funciones, ni constantes, ni predicados).

¹Seguir las indicaciones de esta lista previene los errores más frecuentes en los parciales.

Ejemplo

Recuperatorio 2° parcial 1° Cuat. 2012

- Representar en forma clausal la siguiente información referida a conjuntos, pertenencia (predicado Pert) e inclusión (predicado Inc).
 - i $\forall X \ \forall Y \ (\operatorname{Inc}(X,Y) \Leftrightarrow (\forall Z \ \operatorname{Pert}(Z,X) \supset \operatorname{Pert}(Z,Y)))$ $X \ \operatorname{est\'{a}}$ incluido en $Y \ \operatorname{si}$ y sólo si cada elemento de $X \ \operatorname{es}$ un elemento de $Y \ .$
 - ii $\forall X \neg \text{Pert}(X, \emptyset)$ Ningún elemento pertenece al vacío.
- Usar resolución para probar que el vacío está incluido en todo conjunto.
- Indicar justificando si la prueba realizada es SLD (volveremos sobre esto más adelante).

Ejemplo

Recuperatorio 2° parcial 1° Cuat. 2012

```
Cast.: X \subseteq Y si y sólo si cada elemento de X es un elemento de Y.

1° o.: \forall X \ \forall Y \ (\operatorname{Inc}(X,Y) \Leftrightarrow (\forall Z \ \operatorname{Pert}(Z,X) \supset \operatorname{Pert}(Z,Y)))

Claus.: \{\neg \operatorname{Inc}(X_1,Y_1), \neg \operatorname{Pert}(Z_1,X_1), \operatorname{Pert}(Z_1,Y_1)\}
\{\operatorname{Inc}(X_2,Y_2), \operatorname{Pert}(\operatorname{f}(X_2,Y_2),X_2)\}
\{\operatorname{Inc}(X_3,Y_3), \neg \operatorname{Pert}(\operatorname{f}(X_3,Y_3),Y_3)\}

Cast.: Ningún elemento pertenece al vacío.

1° o.: \forall X \ \neg \operatorname{Pert}(X,\emptyset)

Claus.: \{\neg \operatorname{Pert}(X_4,\emptyset)\}
```

Ejemplo (cont.)

Recuperatorio 2° parcial 1° Cuat. 2012

A partir de ellas, se desea demostrar que:

Cast.: El vacío está incluido en todo conjunto.

1° o.: $\forall X \operatorname{Inc}(\emptyset, X)$

Neg.: $\exists X \neg Inc(\emptyset, X)$

Claus.: $\{\neg Inc(\emptyset, c)\}$

Ejemplo

Recuperatorio 2° parcial 1° Cuat. 2012

```
Cast.: X \subseteq Y si y sólo si cada elemento de X es un elemento de Y.

1° o.: \forall X \ \forall Y \ (\operatorname{Inc}(X,Y) \Leftrightarrow (\forall Z \ \operatorname{Pert}(Z,X) \supset \operatorname{Pert}(Z,Y)))

Claus.: \{\neg \operatorname{Inc}(X_1,Y_1), \neg \operatorname{Pert}(Z_1,X_1), \operatorname{Pert}(Z_1,Y_1)\}
\{\operatorname{Inc}(X_2,Y_2), \operatorname{Pert}(\operatorname{f}(X_2,Y_2),X_2)\}
\{\operatorname{Inc}(X_3,Y_3), \neg \operatorname{Pert}(\operatorname{f}(X_3,Y_3),Y_3)\}

Cast.: Ningún elemento pertenece al vacío.

1° o.: \forall X \ \neg \operatorname{Pert}(X,\emptyset)

Claus.: \{\neg \operatorname{Pert}(X_4,\emptyset)\}
```

Ejemplo (cont.)

Recuperatorio 2° parcial 1° Cuat. 2012

A partir de ellas, se desea demostrar que:

Cast.: El vacío está incluido en todo conjunto.

 1° o.: $\forall X \operatorname{Inc}(\emptyset, X)$

Neg.: $\exists X \neg Inc(\emptyset, X)$

Claus.: $\{\neg Inc(\emptyset, c)\}$

Ejemplo (resolviendo)

Recuperatorio 2° parcial 1° Cuat. 2012

$$\frac{\{A_1,...,A_m,P_1,...,P_k\} \{B_1,...,B_n,\neg Q_1,...,\neg Q_l\}}{\sigma(\{A_1,...,A_m,B_1,...,B_n\})}$$

donde σ es el MGU de $\{P_1,...,P_k,Q_1,...,Q_l\}$.

- $\{ Inc(X_2, Y_2), Pert(f(X_2, Y_2), X_2) \}$
- $\{ Inc(X_3, Y_3), \neg Pert(f(X_3, Y_3), Y_3) \}$
- **⑤** {¬Inc(∅, c)}

Otro ejemplo

Recuperatorio 2° parcial 2° Cuat. 2008

Dadas las siguientes definiciones de Descendiente y Abuelo a partir de la relación Progenitor:

• Los hijos son descendientes:

 $\forall X \forall Y (Progenitor(X, Y) \supset Descendiente(Y, X))$

• La relación de descendencia es transitiva:

 $\forall X \, \forall Y \, \forall Z \, (\mathsf{Descendiente}(X,Y) \land \mathsf{Descendiente}(Y,Z) \supset \mathsf{Descendiente}(X,Z))$

• El abuelo es progenitor de alguien que es progenitor del nieto:

$$\forall X \, \forall Y \, (\mathsf{Abuelo}(X,Y) \supset \exists Z \, (\mathsf{Progenitor}(X,Z) \land \mathsf{Progenitor}(Z,Y)))$$

Demostrar usando resolución general que los nietos son descendientes; es decir, que

$$\forall X \ \forall Y \ (Abuelo(X, Y) \supset Descendiente(Y, X))$$

<u>Ayuda</u>: tratar de aplicar el método a ciegas puede traer problemas. Conviene tener en mente lo que se quiere demostrar.

Otro ejemplo

Recuperatorio 2° parcial 2° Cuat. 2008

```
Cast.:
 Los hijos son descendientes.
1° o.:
 \forall X \ \forall Y \ (Progenitor(X, Y) \supset Descendiente(Y, X))
Claus.:
 \{\neg Progenitor(X_1, Y_1), Descendiente(Y_1, X_1)\}\
Cast :
 La relación de descendencia es transitiva.
1° o.:
 \forall X \ \forall Y \ \forall Z \ (\mathsf{Descendiente}(X,Y) \land \mathsf{Descendiente}(Y,Z) \supset \mathsf{Descendiente}(X,Z))
Claus.:
 \{\neg Descendiente(X_2, Y_2), \neg Descendiente(Y_2, Z_2), Descendiente(X_2, Z_2)\}
Cast.:
 El abuelo es progenitor de alguien que es progenitor del nieto.
1° o.:
 \forall X \ \forall Y \ (Abuelo(X, Y) \supset \exists Z \ (Progenitor(X, Z) \land Progenitor(Z, Y)))
Claus.:
 \{\neg Abuelo(X_3, Y_3), Progenitor(X_3, medio(X_3, Y_3))\}
 \{\neg Abuelo(X_4, Y_4), Progenitor(medio(X_4, Y_4), Y_4)\}
```

Otro ejemplo (cont.)

Recuperatorio 2° parcial 2° Cuat. 2008

A partir de ellas, se desea demostrar que:

```
Cast.: Los nietos son descendientes 1^{\circ} o.: \forall X \ \forall Y \ (\mathsf{Abuelo}(X,Y) \supset \mathsf{Descendiente}(Y,X)) Neg.: \exists X \ \exists Y \ (\mathsf{Abuelo}(X,Y) \land \neg \mathsf{Descendiente}(Y,X)) Claus.: \{\mathsf{Abuelo}(\mathsf{a},\mathsf{b})\} \{\neg \mathsf{Descendiente}(\mathsf{b},\mathsf{a})\}
```

Otro ejemplo

Recuperatorio 2° parcial 2° Cuat. 2008

```
Cast.:
 Los hijos son descendientes.
1° o.:
 \forall X \ \forall Y \ (Progenitor(X, Y) \supset Descendiente(Y, X))
Claus.:
 \{\neg Progenitor(X_1, Y_1), Descendiente(Y_1, X_1)\}\
Cast :
 La relación de descendencia es transitiva.
1° o.:
 \forall X \ \forall Y \ \forall Z \ (\mathsf{Descendiente}(X,Y) \land \mathsf{Descendiente}(Y,Z) \supset \mathsf{Descendiente}(X,Z))
Claus.:
 \{\neg Descendiente(X_2, Y_2), \neg Descendiente(Y_2, Z_2), Descendiente(X_2, Z_2)\}
Cast.:
 El abuelo es progenitor de alguien que es progenitor del nieto.
1° o.:
 \forall X \ \forall Y \ (Abuelo(X, Y) \supset \exists Z \ (Progenitor(X, Z) \land Progenitor(Z, Y)))
Claus.:
 \{\neg Abuelo(X_3, Y_3), Progenitor(X_3, medio(X_3, Y_3))\}
 \{\neg Abuelo(X_4, Y_4), Progenitor(medio(X_4, Y_4), Y_4)\}
```

Otro ejemplo (cont.)

Recuperatorio 2° parcial 2° Cuat. 2008

A partir de ellas, se desea demostrar que:

```
Cast.: Los nietos son descendientes 1^{\circ} o.: \forall X \ \forall Y \ (Abuelo(X,Y) \supset Descendiente(Y,X)) Neg.: \exists X \ \exists Y \ (Abuelo(X,Y) \land \neg Descendiente(Y,X)) Claus.: \{Abuelo(a,b)\} \{\neg Descendiente(b,a)\}
```

Otro ejemplo (resolviendo)

Recuperatorio 2° parcial 2° Cuat. 2008

```
① {¬Progenitor(X_1, Y_1), Descendiente(Y_1, X_1)}
② {¬Descendiente(X_2, Y_2), ¬Descendiente(Y_2, Z_2), Descendiente(X_2, Z_2)}
③ {¬Abuelo(X_3, Y_3), Progenitor(X_3, Modio(X_3, Y_3))}
⑤ {¬Abuelo(X_4, Y_4), Progenitor(X_4, Y_4), Y_4)}
⑤ {Abuelo(X_4, Y_4), Progenitor(X_4, Y_4), Y_4)}
⑥ {¬Descendiente(X_4, Y_4)}
```

Resolvámoslo en el pizarrón.

- Resolución General
 - Repaso
 - Método de resolución
 - En lógica proposicional
 - En lógica de primer orden
 - Ejercicios
- Resolución lineal y SLD
 - Resolución lineal
 - Motivación
 - Cláusulas de Horn
 - Resolución SLD
 - Árbol de resolución
 - De Prolog a resolución
 - Ejemplo completo

Cómo mantenernos en línea

Si un conjunto de cláusulas es insatisfactible, existe una secuencia de pasos de resolución *lineal* que lo refuta (prueba su insatisfactibilidad). Es decir, una secuencia de la forma:

$$B_{1} \qquad C_{0}$$

$$B_{2} \qquad C_{1} \qquad \sigma_{1}$$

$$B_{3} \qquad C_{2} \qquad \sigma_{2}$$

$$C_{3} \qquad \sigma_{3}$$

$$B_{p-1} \qquad \cdots$$

$$B_{p} \qquad C_{p-1} \qquad \sigma_{p-1}$$

$$C_{1} = 0 \qquad \sigma_{2}$$

donde C_0 y cada B_i es un elemento de S o algún C_i con i < i.

Resolución SLD (Selective Linear Definite)

La resolución es cara, pero hay cupones de descuento...

- El método de resolución es completo, pero ineficiente.
- El espacio de búsqueda inicialmente cuadrático crece en cada paso.
- Resolución lineal reduce el espacio de búsqueda.
- Resolución SLD es lineal y (un poco) más eficiente, preservando completitud...
 - ¡pero no puede aplicarse a cualquier conjunto de cláusulas!

Cláusulas de Horn

Cláusulas con a lo sumo un literal positivo

```
\bullet \ \{P(x), P(y), \neg Q(y, z)\}
```

•
$$\{P(x), \neg P(E)\}\$$
 \checkmark \rightarrow cláusula de definición (regla)

•
$$\{P(x), \neg P(E), Q(x, y)\}$$

•
$$\{P(x), \neg P(E), \neg Q(x, y)\} \checkmark \rightarrow \text{cláusula de definición (regla)}$$

•
$$\{\neg P(x), \neg P(E), \neg Q(x, y)\} \leftrightarrow \text{cláusula objetivo}$$

No toda fórmula puede expresarse como una cláusula de Horn $\forall x (P(x) \lor Q(x))$

Resolución SLD

Un caso particular de la resolución general

- Cláusulas de Horn con exactamente una cláusula objetivo
- Resolvemos la cláusula objetivo con una cláusula de definición
- Eso nos da otra cláusula objetivo
- Repetimos el proceso con esta nueva cláusula
- Hasta llegar a la cláusula vacía
- Si se busca un resultado, computamos la sustitución respuesta

$$\frac{\{R, \neg B_1, \dots, \neg B_n\}}{\{A_1, \dots, \neg A_{k-1}, \neg A_k, \neg A_{k+1}, \dots, \neg A_m\}} \underbrace{\{\neg A_1, \dots, \neg A_{k-1}, \neg A_k, \neg A_{k+1}, \dots, \neg A_m\}}_{\text{nuevo obj.}}$$

donde σ es el MGU de $\{R, A_k\}$.

Volviendo al primer ejercicio que resolvimos...

$$\{ Inc(X_2, Y_2), Pert(f(X_2, Y_2), X_2) \}$$

¿Esto es SLD? ¿Por qué, o por qué no?

Resolución SLD

Ejemplo (computando una solución)

"Los enemigos de mis enemigos son mis amigos."

- { enemigo(Reed, Dr. Doom)}
- {enemigo(Dr. Doom, Ben)}
- {enemigo(Dr. Doom, Johnny)}
- (1 y 5) { \neg enemigo(Reed, C), \neg enemigo(C, B)} $\sigma_6 = \{A \leftarrow \text{Reed}, X \leftarrow B\}$
- ② (2 y 6) {¬enemigo(Dr. Doom, B)} $\sigma_7 = \{C \leftarrow \text{Dr. Doom}\}$
- **③** (3 y 7) □ $\sigma_8 = \{B \leftarrow \mathsf{Ben}\}\$ $\sigma = \sigma_8 \circ \sigma_7 \circ \sigma_6 = \{A \leftarrow \mathsf{Reed}, X \leftarrow \mathsf{Ben}, B \leftarrow \mathsf{Ben}, C \leftarrow \mathsf{Dr}. \mathsf{Doom}\}\$

Árbol de resolución

¡Es una secuencia!

- La resolución SLD es lineal: no hay vuelta atrás posible.
- Si el objetivo puede resolverse con más de una regla, elegir la correcta.
- Si hay más de una, elegir cualquiera.
- Si nos equivocamos, entonces lo que hicimos no es parte de la resolución SLD.
- Puede haber varias resoluciones SLD posibles.
- Prolog intenta buscar todas (resolución SLD + backtracking).

Resolución SLD y Prolog

Preguntas generales

- El mecanismo de búsqueda en la resolución SLD ¿está determinado?
- ¿El método es completo?
- ¿Prolog usa resolución SLD? ¿Su método es completo?
 ¿Está determinado?
- ¿Dónde está el problema (o la diferencia)?

Resolución SLD y Prolog

El ejemplo anterior en Prolog

"Los enemigos de mis enemigos son mis amigos."

```
 \begin{cases} \operatorname{\mathsf{Amigo}}(AB), \neg \operatorname{\mathsf{enemigo}}(A,C), \neg \operatorname{\mathsf{enemigo}}(C,B) \rbrace & \operatorname{\mathsf{amigo}}(A,B) :- \operatorname{\mathsf{enemigo}}(A,C), \operatorname{\mathsf{enemigo}}(C,B) . \\ \operatorname{\mathsf{enemigo}}(\operatorname{\mathsf{Reed}},\operatorname{\mathsf{Dr}}.\operatorname{\mathsf{Doom}}) \rbrace & \operatorname{\mathsf{enemigo}}(\operatorname{\mathsf{creed}},\operatorname{\mathsf{drdoom}}) . \\ \operatorname{\mathsf{enemigo}}(\operatorname{\mathsf{Dr}}.\operatorname{\mathsf{Doom}},\operatorname{\mathsf{Johnny}}) \rbrace & \operatorname{\mathsf{enemigo}}(\operatorname{\mathsf{drdoom}},\operatorname{\mathsf{ben}}) . \\ \operatorname{\mathsf{enemigo}}(\operatorname{\mathsf{Reed}},X) \rbrace & ?- \operatorname{\mathsf{amigo}}(\operatorname{\mathsf{reed}},X) . \end{cases} ?- \operatorname{\mathsf{amigo}}(\operatorname{\mathsf{reed}},X) .
```

¿Cuál es la relación? ¿Cualquier ejemplo se puede traducir así? ¿Qué hay que tener en cuenta?

Resolución SLD y Prolog

Veamos ahora este ejemplo tomado de la práctica de Prolog:

- 0 natural(0).
- o natural(suc(X)) :- natural(X).
- menorOIgual(X, suc(Y)) :- menorOIgual(X, Y).
- menorOIgual(X,X) :- natural(X).
- ¿Qué pasa en Prolog si ejecutamos la consulta menorOIgual(0,X)?
- ¿Podremos encontrar la respuesta usando resolución? Veámoslo en el pizarrón.

De Prolog a Resolución

Considerar las siguientes definiciones en prolog:

- ¿Qué sucede al realizar la consulta ?- preorder(bin(bin(nil,2,nil),1,nil),Lista).?
- Utilizar el método de resolución para encontrar la solución al problema. Para ello, convertir el programa a forma clausal.
- Indicar si el método de resolución utilizado es o no SLD, y
 justificar. En caso de ser SLD, ¿respeta el orden en que Prolog
 hubiera resuelto la consulta?

Último ejercicio 2° parcial 1° Cuat. 2011

En este ejercicio usaremos el método de resolución para demostrar una propiedad de las relaciones binarias; a saber, que una relación no vacía no puede ser a la vez irreflexiva, simétrica y transitiva.

Para esto tomaremos una relación R y se demostrará que, si R satisface las tres propiedades mencionadas, entonces es vacía.

Dadas las siguientes definiciones:

- ① R es irreflexiva: $\forall X \neg R(X, X)$
- ② R es simétrica: $\forall X \forall Y (R(X,Y) \supset R(Y,X))$
- **3** R es transitiva: $\forall X \forall Y \forall Z ((R(X,Y) \land R(Y,Z)) \supset R(X,Z))$
- **1** R es vacía: $\forall X \neg \exists YR(X, Y)$

Utilizando resolución, demostrar que sólo una relación vacía puede cumplir a la vez las propiedades 1 a 3. Indicar si el método de resolución utilizado es o no SLD (y justificar).

Último ejercicio 2° parcial 1° Cuat. 2011

Cast.: R es irreflexiva. 1° o.: $\forall X \neg R(X, X)$ Claus.: $\{\neg R(X_1, X_1)\}$

Cast.: R es simétrica

1° o.: $\forall X \forall Y (R(X, Y) \supset R(Y, X))$ Claus.: $\{\neg R(X_2, Y_2), R(Y_2, X_2)\}$

Cast.: R es transitiva.

1° o.: $\forall X \forall Y \forall Z ((R(X,Y) \land R(Y,Z)) \supset R(X,Z))$ Claus.: $\{ \neg R(X_3,Y_3), \neg R(Y_3,Z_3), R(X_3,Z_3) \}$

Último ejercicio (cont.) 2º parcial 1º Cuat. 2011

Se desea demostrar que:

Cast.: R es vacía: 1° o.: $\forall X \neg \exists Y R(X, Y)$ Neg.: $\exists X \exists Y R(X, Y)$ Claus.: $\{R(a, b)\}$

Último ejercicio (resolviendo)

 2° parcial 1° Cuat. 2011

- \[
 \{R(a, b)\}
 \]
- **5** (4 y 2) $\{R(b,a)\}\ \sigma = \{X_2 \leftarrow a, Y_2 \leftarrow b\}$
- **②** (6 y 4) $\{R(a,a)\}$ σ = $\{X_6 \leftarrow a\}$

¿Esta demostración por resolución es SLD? ¿Por qué, o por qué no?

Alternativa SLD 2° parcial 1° Cuat. 2011

- \[
 \{R(a, b)\}
 \]
- **(5 y 4)** $\{\neg R(b,a)\}$ $\sigma = \{X_1 \leftarrow a, Y_3 \leftarrow b\}$
- **(**0 (6 y 2) $\{\neg R(a,b)\}$ $\sigma = \{X_2 \leftarrow a, Y_2 \leftarrow b\}$

¿Es la única posible?

Otra alternativa SLD (más corta)

 2° parcial 1° Cuat. 2011

- Q {R(a,b)}
- **(5** y 2) $\{\neg R(X_2, Y_2)\}\ \sigma = \{X_1 \leftarrow X_2, Y_3 \leftarrow Y_2\}$

