Logics for Computation

Lecture #6: No Way to Say Warm in French

Carlos Areces and Patrick Blackburn {carlos.areces,patrick.blackburn}@loria.fr

INRIA Nancy Grand Est Nancy, France

ESSLLI 2008 - Hamburg - Germany

The Story so Far

- lacktriangle We are working with the $\langle R \rangle$ language
- ▶ We saw that the lenguage cannot say
 - "I am not a tree"
 - "I am infinite"
- ▶ On the positive side
 - ▶ It has a simple reasoning calculus: labelled tableaux
 - It is decidable.

Areces & Blackburn: Logics for Computation

UDIA Nasas Carad Est

What do we do Today

- ▶ We will extend the expressive power of the language. . .
- ... and explore quite a number of possibilities.
- ightharpoonup We will learn to count till n.
- ▶ We will learn to name nodes.
- ▶ We will learn to say "everywhere".
- ▶ We will learn to say "it won't take forever".

Areces & Blackburn: Logics for Computation

INRIA Nancy Grand Est

One is the Same as Infinite

- \blacktriangleright We said in the previos lecture that we cannot say infinite in the $\langle R \rangle$ language.
- Let's see this in more detail. Consider the model:

▶ This is not a tree. Hence, there should be a tree like structure which should be the same as this one for the $\langle R \rangle$ language.

Areces & Blackburn: Logics for Computation

INRIA Nancy Grand E

One is the Same as Two

- ► But let's consider a simpler example (after all, infinite is quite a big number).
- ightharpoonup We saw that the $\langle R \rangle$ language cannot distinguish between one and two!!!

Areces & Blackburn: Logics for Computation

INRIA Nancy Grand Est

Learning to Count

Suppose we want to say that two green nodes are accessible . . .

Areces & Blackburn: Logics for Computation

INRIA Nancy Grand E

Alice in Wonderland

Humpty Dumpty: When I use a word, it means just what I choose it to mean – neither more nor less.

 $\mbox{\bf Alice}\colon \mbox{\bf The question}$ is, whether you can make words mean so many different things.

 $\label{eq:humpty} \textbf{Dumpty} \colon \text{The question is: which is to be master -- that's all.}$

- ► If the language cannot express something we are interested in, we just extend the language!
- ► Counting successors:

 $\mathcal{M}, w \models \langle = n R \rangle \varphi \text{ iff } |\{w' \mid wRw' \text{ and } \mathcal{M}, w' \models \varphi\}| = n$

Clearly:

The models are not the same for the $\langle = n \ R \rangle$ language.

Areces & Blackburn: Logics for Computation

INRIA Nancy Grand Est

Extending the Language

- \blacktriangleright What other things we cannot say in the $\langle R \rangle$ language?
- ► Plenty:
 - 1. In that particular node.
 - 2. Everywhere in the model.
 - 3. In a finite number of steps.
- ► Luckily, as Humpty Dumpty says, we are the masters, and we can desing the language that better pleases us.
- Let's get to work...

Areces & Blackburn: Logics for Computation

INRIA Nancy Grand Est

Names for Points

Suppose that n is a name for a point. That is, it can label a unique point in any relational structure.

- ▶ Looks useful...
- ▶ We can introduce names into our language (you probably know them as constants).

Names for Points

- ▶ When we allow names in our language, our models will look like this:
- ► We have already used something like names. Anybody remembers when?
- ► Tableaux for the ⟨R⟩ language!
- ▶ If we also introduce the :-operator we can write things like

n₁:pink $n_2:\langle R\rangle$ pink n_2 : $\langle R \rangle \langle R \rangle \langle R \rangle n_2$

Everywhere in the model

- ▶ Suppose we want to paint everything pink (we love pink).
- ► Can we do it? Let's see and example, consider this model:
- ▶ Is there a formula of the ⟨R⟩ language, that we can make true at w, so that pink is true everywhere in the model?

► Define the [*U*] operator as $\mathcal{M}, w \models [\mathit{U}]\varphi$ iff for all w', $\mathcal{M}, w' \models \varphi$

- ▶ Then \mathcal{M} , $w \models [U]$ pink if the whole model is pink.
- ▶ Jah!

Areces & Blackburn: Logics for Comput

In a Finite Number of Steps

- ightharpoonup In the $\langle R \rangle$ language we can say
 - ▶ In one step p: $\langle R \rangle p$
 - ▶ In two steps p: $\langle R \rangle \langle R \rangle p$
 - But we cannot say, in a finite (zero or more, but unspecified) number of steps p: $p \vee \langle R \rangle p \vee \langle R \rangle \langle R \rangle p \vee \dots$

 $[R^*]$ pinl

▶ Define the $\langle R^* \rangle$ operator as

 $\mathcal{M},w\models\langle R^*\rangle\varphi\text{ iff there is }w'\text{ s.t. }wR^*w'\text{ and }\mathcal{M},w'\models\varphi$ for R^* is the reflexive and transitive closure of R. (Let's write $[R^*]\varphi$ for $\neg \langle R^* \rangle \neg \varphi$)

▶ Pretty choosy! (ok, let's say selective)

Areces & Blackburn: Logics for Computatio

INRIA Nancy Grand Est

The Complete Menu

Our models are structures like $\mathcal{M} = \langle W, \{R_i\}, \{P_i\}, \{N_i\} \rangle$

- ► Counting successors:
 - $\mathcal{M}, w \models \langle = n R \rangle \varphi \text{ iff } |\{w' \mid wRw' \text{ and } \mathcal{M}, w' \models \varphi\}| = n.$ (compare with

 $\mathcal{M}, w \models \langle R \rangle \varphi$ iff there is w' s.t. wRw' and $\mathcal{M}, w' \models \varphi$.)

▶ Names and the :-operator:

 $\mathcal{M}, w \models n_i \text{ iff } w = N_i$

(compare with

 $\mathcal{M}, w \models p_i \text{ iff } w \in P_i$ $\mathcal{M}, w \models n_1:\varphi \text{ iff } \mathcal{M}, N_i \models \varphi$

(compare with

 $\mathcal{M}, w \models \langle R \rangle \varphi$ iff there is w' s.t. wRw' and $\mathcal{M}, w' \models \varphi$.)

► The [*U*]-operator:

 $\mathcal{M}, w \models [U]\varphi$ iff for all $w', \mathcal{M}, w' \models \varphi$ (compare with

es & Black Mr. L. Wickfor (Chr.) Grant It there is w's.t. wkw'and M, w' Mr. Qrand Est

Back to the Intuitions!

The main idea we want to get across is:

There are plenty of options, go and chose what you need!

Even more, if it is not there, then define it yourself

Remember what Humpty Dumpty said: "The question is: Which is to be master"

- ▶ By combining the operators we have been discusing we obtain a wide variety of languages.
 - ▶ We go from languages of low expressivity (PL) to languages of high expressivity (the selective $[R^*]$).
 - We go from languages of 'low' complexity (NP-complete) to languages of hight complexity (EXPTIME-complete).
- ▶ By chosing the right expressivity for a given application we will pay the exact price required.

Areces & Blackburn: Logics for Computation

INRIA Nancy Grand Est

What we Covered Today

- ▶ We discussed the polytheistic approach in full glory:
 - counting
 - constants
 - universal quantification
 - reflexive and transitive closure
- ▶ By combining all these operators we obtain very diverse logics.
- ▶ But, they all share the same semantics: relational structures!
- ▶ They are just different ways of talking about something.

Relevant Bibliography I

 $\left[\dots\right]$ No way to say warm in French. There was only hot and tepid. If there's no word for it, how do you think about it? [...] Imagine, in Spanish having to assign a gender to every object: dog, table, tree, can-opener. Imagine, in Hungarian, not being able to assign a gender to anything: he, she, it all the same word.

- ▶ My French is not good enough to say if it's
- ▶ But it's definitely a great science fiction book! Delany, Samuel (1966). Babel-17. Ace Books.

INRIA Nancy Grand Est

Relevant Bibliography II

- ▶ Many of the languages that we have been discussing are investigated in detail in the area known as ${\sf Modal\ Logics}.$
- ▶ The name 'modal' (in many cases as opposed to 'classical') doesn't make much sense.
- ➤ Some of these languages have been extensively studied by somebody you know quite well by now.

 Blackburn's Web page: http://www.loria.fr/~blackbur

de Rijke, Maarten (1993). Extending Modal Logic PhD Thesis. Institute for Logic, Language and Computation, Unviersity of Amsterdam.

The Next Lecture

DIY First Order Logic