

Artificial Intelligence

First-order predicate logic Chapter 8, AIMA

Why first order logic (FOL)?

- Logic is a language we use to express knowledge.
- Propositional (boolean) logic is too limited; complex environments cannot be described in a concise way.
- First order logic (predicate calculus) can express common-sense knowledge.

Limitations of propositional logic W_{31} = Wumpus in (3,1) \Rightarrow S_{32} = Stench in (3,2) Propositional logic needs to express this for every square in the Wumpus world. $A = John has a bike \wedge B = John has a car$ Propositional logic does not express that these two statements are about the same person P = Block B is on top of $C \Rightarrow \neg Q = \neg (C \text{ is free to be moved})$ В With more blocks, we need lots of statements

First-order logic (FOL)

Builds on:

- · Objects:
 - Man, woman, house, car, conflict,...
- · Relations (between objects): Unary properties (red, green, nice,...) N-ary relations (larger, below,...)
- · Functions:

Father of, brother of, beginning of

First-order logic (FOL) **Syntax**

Components

A, 125, Q, John, KingJohn, TheCrown, EiffelTower, Wumpus, HiH, Agent,...

Function constants (of all "arities")

FatherOf¹, DistanceBetween², Times², LeftLegOf¹, NeighborOf¹, King¹,...

Relations (predicates, of all "arities")
Parent², Brother², Married², Before², Ontop², Orange¹,...

Connectives and separators

The superscript denotes the "arity" = the number of arguments

First-order logic (FOL) Syntax Components Constants A, 125, Q, John, KingJohn, TheCrown, EiffelTower, Wumpus, HiH, Agent,... Function constants (of all "arities") FatherOf¹, DistanceBetween², Times², LeftLegOf¹, NeighborOf¹, KingOf¹,... FatherOf(John) DistanceBetween(Timisoara,Lugoj) Times(6,8) LeftLegOf(KingJohn) NeighborOf(Square₃₁)

KingOf(England)

First-order logic (FOL) Syntax

Terms

- 1. An object constant is a term
- 2. A complete function constant is a term (complete = all arguments given)
- 3. A *variable* is a term (more on this later...)

First-order logic (FOL) **Syntax**

Variables and quantifiers

Variables refer to unspecified objects in the domain. They are denoted by lower case letters (at the end of the alphabet) x, y, z, ...

Quantifiers constrain the meaning of a variable in a sentence. There are two quantifiers:

"For all" (♥) and "There exists" (∃)

Universal quantifier

Existential quantifier

First-order logic (FOL) **Syntax**

Variables and quantifiers

(∀ "For all...")

 $\forall x \text{ King}(x) \Rightarrow \text{Person}(x)$ "All kings are persons"

 $\forall x,y \text{ Brother}(x,y) \Rightarrow \text{Sibling}(y,x)$ "All brothers are siblings"

 $\forall x,y \text{ Son}(x,\text{King}(y)) \Rightarrow \text{Prince}(x)$ "All sons of kings are princes"

 $\forall x \ Alstudent(x) \Rightarrow Overworked(x)$ "All Al students are overworked"

 $\forall \, \langle variables \rangle \ \, \langle sentence \rangle$

Everyone at Berkeley is smart:

 $\forall x \ \mathit{At}(x, \mathit{Berkeley}) \ \Rightarrow \ \mathit{Smart}(x)$

 $\forall x \ P$ is equivalent to the <u>conjunction</u> of <u>instantiations</u> of P

 $At(KingJohn, Berkeley) \Rightarrow Smart(KingJohn)$ \land At(Richard, Berkeley) \Rightarrow Smart(Richard)

 $\land \ \mathit{At}(\mathit{Berkeley}, \mathit{Berkeley}) \ \Rightarrow \ \mathit{Smart}(\mathit{Berkeley})$

Typically, \Rightarrow is the main connective with \forall .

Common mistake: using \wedge as the main connective with \forall :

 $\forall x \ At(x, Berkeley) \land Smart(x)$

means "Everyone is at Berkeley and everyone is smart"

Slide from S. Russel @ Berkeley

First-order logic (FOL)

Syntax

Variables and quantifiers

(∃ "There exists...")

"There is a king who is a

 $\exists x \ King(x) \land Person(x)$

person"

"There is someone who loves ∃x Loves(x,KingJohn)

King John

"There is someone who does $\exists x \neg Loves(x,KingJohn)$

not love King John"

 $\exists x \ \mathsf{Alstudent}(x) \land \mathsf{Overworked}(x) \quad \begin{tabular}{ll} \textit{``There is an Al student that is} \\ \textit{overworked''} \end{tabular}$

 $\exists \langle variables \rangle \langle sentence \rangle$

Someone at Stanford is smart:

 $\exists x \ At(x, Stanford) \land Smart(x)$

 $\exists x \ P$ is equivalent to the disjunction of instantiations of P

 $At(KingJohn, Stanford) \land Smart(KingJohn)$

 \vee At(Richard, Stanford) \wedge Smart(Richard) $\lor \ At(Stanford, Stanford) \land Smart(Stanford)$

Typically, \wedge is the main connective with \exists .

Common mistake: using \Rightarrow as the main connective with \exists :

 $\exists x \ At(x, Stanford) \Rightarrow Smart(x)$

is true if there is anyone who is not at Stanford!

First-order logic (FOL) **Syntax**

Nested quantifiers

∀x ∃y Loves(x,y) "Everybody loves somebody"

∃y ∀x Loves(x,y) "Someone is loved by everyone"

∀x ∃y Loves(y,x) "Everyone is loved by someone"

∃y ∀x Loves(y,x) "Someone loves everyone"

 $\forall x \exists y \text{ Loves}(x,y) \land (y \neq x)$ "Everybody loves somebody else"

Quantifier duality

DeMorgan's rules

∀x ¬P(x) $\equiv \neg \exists x P(x)$ ¬∀x P(x) $\equiv \exists x \neg P(x)$ ∀x P(x) $\equiv \neg \exists x \neg P(x)$ $\exists x P(x)$ $\equiv \neg \forall x \neg P(x)$

Ponder these for a while..

Family fun

Family axioms:

- "A mother is a female parent"
- "A husband is a male spouse'
- "You're either male or female"
- "A child's parent is the parent of the child" (sic!)
- "My grandparents are the parents of my parents"
- "Siblings are two children who share the same parents"
- "A first cousin is a child of the siblings of my parents"

Family theorems:

Sibling is reflexive

Write these in FOI

Family fun

Family axioms:

 \forall m,c (m = Mother(c)) \Leftrightarrow (Female(m) \land Parent(m,c))

 \forall w,h Husband(h,w) \Leftrightarrow Male(h) \land Spouse(h,w)

 $\forall x \, Male(x) \Leftrightarrow \neg Female(x)$

 $\forall p.c \, Parent(p.c) \Leftrightarrow Child(c.p)$

 \forall g,c Grandparent(g,c) \Leftrightarrow \exists p (Parent(g,p) \land Parent(p,c)) $\forall x,y \; Sibling(x,y) \Leftrightarrow (\exists p \; (Parent(p,x) \land Parent(p,y))) \land (x \neq y)$

 $\forall x,y \; \text{FirstCousin}(x,y) \Leftrightarrow \exists p,s \; (Parent(p,x) \land Sibling(p,s) \land Parent(s,y))$

Family theorems:

 $\forall x,y \; Sibling(x,y) \Leftrightarrow Sibling(y,x)$

..etc.

Spouse(Gomez,Morticia) Parent(Morticia,Wednesday)

Sibling(Pugsley, Wednesday)
Sister(Ophelia, Morticia)
FirstCousin(Gomez, Itt)
∃p (Parent(p, Morticia) ∧ Sibling(p, Fester))

Matematical fun

- "The square of every negative integer is positive"
 - a) $\forall x [Integer(x) \land (x > 0) \Rightarrow (x^2 > 0)]$
 - b) ∀x [Integer(x) ∧ (x < 0) ⇒ (x² > 0)] c) ∀x [Integer(x) ∧ (x ≤ 0) ⇒ (x² > 0)]

 - d) $\forall x [Integer(x) \land (x < 0) \land (x^2 > 0)]$
- "Not every integer is positive" a) $\forall x [\neg Integer(x) \Rightarrow (x > 0)]$

 - b) $\forall x [Integer(x) \Rightarrow (x \le 0)]$
 - c) $\forall x [Integer(x) \Rightarrow \neg(x > 0)]$
 - d) $\neg \forall x [Integer(x) \Rightarrow (x > 0)]$

Borrowed from http://people.hofstra.edu/faculty/Stefan_Waner/RealWorld/logic/logic7.html

Matematical fun

- "The square of every negative integer is positive"
 - a) $\forall x [Integer(x) \land (x > 0) \Rightarrow (x^2 > 0)]$
 - c) $\forall x [Integer(x) \land (x \le 0) \Rightarrow (x^2 > 0)]$
 - d) $\forall x [Integer(x) \land (x < 0) \land (x^2 > 0)]$
- "Not every integer is positive"
 - a) $\forall x [\neg Integer(x) \Rightarrow (x > 0)]$
- b) $\forall x [Integer(x) \Rightarrow (x \le 0)]$
- c) $\forall x [Integer(x) \Rightarrow \neg(x > 0)]$
- d) $\neg \forall x [Integer(x) \Rightarrow (x > 0)]$

ved from http://people.hofstra.edu/faculty/Stefan_Waner/RealWorld/logic/logic7.html

The Wumpus world revisited

Object constants:

Square $\mathbf{s} = [x,y]$, Agent, Time (t), Percept $\mathbf{p} = [p_1,p_2,p_3,p_4,p_5]$, Gold

Pit(s), Breezy(s), EvilSmelling(s), Wumpus(s), Safe(s), Breeze(p,t), Stench(p,t), Glitter(p,t), Wall(p,t),

Scream(p,t), Adjacent(s,r), At(Agent, s,t), Hold(Gold,t)

 $\forall x,y,a,b \text{ Adjacent}([x,y],[a,b]) \Leftrightarrow ([a,b] \in \{[x+1,y],[x-1,y],[x,y+1],[x,y-1]\})$

- $\begin{array}{l} \textbf{Vs} \ \text{Breezy(s)} \ \Leftrightarrow \ \exists r \ (\text{Adjacent}(r,s) \ \land \ \text{Pit}(r)) \\ \textbf{Vs} \ \text{EvilSmelling(s)} \ \Leftrightarrow \ \exists r \ (\text{Adjacent}(r,s) \ \land \ \text{Wumpus}(r)) \\ \end{array}$
- $\forall s \ (\neg \text{EvilSmelling}(s) \land \neg \text{Breezy}(s)) \Leftrightarrow \forall r \ (\text{Adjacent}(r,s) \land \text{Safe}(r))$

 $\forall s,t (At(Agent,s,t) \land Breeze(p,t)) \Rightarrow Breezy(s)$

 $\forall s,t (At(Agent,s,t) \land Stench(p,t)) \Rightarrow EvilSmelling(s)$

(There are other possible representations)