

Artificial Intelligence

Chapter 8: 1st Order (Predicate) Logic

Updates and Additions: Dr. Siamak Sarmady By: Tom Lenaerts Université Libre de Bruxelles

Outline

- Why FOL?
- Syntax and semantics of FOL
- Using FOL
- Wumpus world in FOL
- Knowledge engineering in FOL

Pros and cons of propositional logic

- © Propositional logic is declarative
- © Propositional logic allows partial/disjunctive/negated information
 - (unlike most data structures and databases)
- © Propositional logic is compositional:
 - meaning of $B_{1,1} \wedge P_{1,2}$ is derived from meaning of $B_{1,1}$ and of $P_{1,2}$
- © Meaning in propositional logic is context-independent
 - (unlike natural language, where meaning depends on context)
- © Propositional logic has very limited expressive power
 - (unlike natural language)
 - E.g., cannot say "pits cause breezes in adjacent squares"
 - except by writing one sentence for each square

First-order logic

- Whereas propositional logic assumes the world contains only facts,
- first-order logic (like natural language) assumes the world contains
 - Objects: people, houses, numbers, colors, baseball games, wars, ...
 - Relations: red, round, prime, brother of, bigger than, part of, comes between, ...
 - Functions: father of, best friend, one more than, plus, ...

Logics in General

- Ontological Commitment: What exists in the world TRUTH
- Epistemological Commitment: What an agent believes about facts BELIEF

Language	Ontological Commitment	Epistemological Commitment
Propositional logic	facts	true/false/unknown
First-order logic	facts, objects, relations	true/false/unknown
Temporal logic	facts, objects, relations, times	true/false/unknown
Probability theory	facts	degree of belief $\in [0,1]$
Fuzzy logic	degree of truth $\in [0,1]$	known interval value

Syntax of FOL: Basic elements

- Constants KingJohn, 2, NUS,...
- Predicates Brother, >,...
- Functions Sqrt, LeftLegOf,...
- Variables x, y, a, b,...
- Connectives \neg , \Rightarrow , \land , \lor , \Leftrightarrow
- Equality =
- Quantifiers ∀,∃

Atomic sentences

Atomic sentence = $predicate (term_1,...,term_n)$ or $term_1 = term_2$

Term = $function (term_1,...,term_n)$ or constant or variable

Examples:

Brother(KingJohn, RichardTheLionheart)

> (Length(LeftLegOf(Richard)), Length(LeftLegOf(KingJohn)))

Complex sentences

Complex sentences are made from atomic sentences using connectives

$$\neg S, S_1 \land S_2, S_1 \lor S_2, S_1 \Rightarrow S_2, S_1 \Leftrightarrow S_2,$$

Examples:

 $Sibling(KingJohn,Richard) \Rightarrow Sibling(Richard,KingJohn)$

Truth in first-order logic

- Sentences are true with respect to a model and an interpretation
- Model contains: objects (domain elements) and relations among them
- Interpretation specifies referents for

constant symbols

→ objects

predicate symbols

relations

function symbols

→ functional relations

An atomic sentence predicate(term₁,...,term_n) is true iff the objects referred to by term₁,...,term_n are in the relation referred to by predicate

Models for FOL: Example

Models for FOL

• We can enumerate the models for a given KB vocabulary:

For each number of domain elements n from 1 to ∞ For each k-ary predicate P_k in the vocabulary For each possible k-ary relation on n objects For each constant symbol C in the vocabulary For each choice of referent for C from n objects . . .

Computing entailment by enumerating the models will not be easy !!

Quantifiers

- Allows us to express properties of collections of objects instead of enumerating objects by name
- Universal: "for all" ∀
- Existential: "there exists" ∃

Universal quantification

∀<variables> <sentence>

Everyone at UU (Urmia University) is smart: $\forall x \ At(x,UU) \Rightarrow Smart(x)$

 $\forall x P$ is true in a model m iff P is true with x being each possible object in the model

Roughly speaking, equivalent to the conjunction of instantiations of P

```
At(KingJohn,UU) ⇒ Smart(KingJohn)

∧ At(Ali,UU) ⇒ Smart(Ali)

∧ At(UU,UU) ⇒ Smart(UU)

∧ ...
```

A common mistake to avoid

- Typically, \Rightarrow is the main connective with \forall
 - A universally quantifier is also equivalent to a set of implications over all objects
- Common mistake: using \wedge as the main connective with \forall :

```
∀x At(x, UU) ∧ Smart(x)
means "Everyone is at Urmia Univesity and everyone is smart"
```

Existential quantification

∃<variables> <sentence>

Someone at UU is smart: $\exists x \text{ At}(x, \text{ UU}) \land \text{Smart}(x)$

 $\exists x P \text{ is true}$ in a model m iff P is true with x being some possible object in the model

- Roughly speaking, equivalent to the disjunction of instantiations of P
 At(KingJohn,UU) ∧ Smart(KingJohn)
 - ∨ At(Richard,UU) ∧ Smart(Richard)
 - ∨ At(UU, UU) ∧ Smart(UU)
 - V ...

Another common mistake to avoid

- Typically, \wedge is the main connective with \exists
- Common mistake: using \Rightarrow as the main connective with \exists :

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

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

Properties of quantifiers

```
∀x ∀y is the same as ∀y ∀x
∃x ∃y is the same as ∃y ∃x

∃x ∀y is not the same as ∀y ∃x
∃x ∀y Loves(x,y)

■ "There is a person who loves everyone in the world"
∀y ∃x Loves(x,y)

■ "Everyone in the world is loved by at least one person"
```

Quantifier duality: each can be expressed using the other ∀x Likes(x,IceCream) ∃x Likes(x,Broccoli) ¬∀x ¬Likes(x,Broccoli)

Equality

- term₁ = term₂ is true under a given interpretation if and only if term₁ and term₂ refer to the same object
- Example:

definition of Sibling in terms of Parent:

m: mother F: father

 $\forall x,y \; Sibling(x,y) \Leftrightarrow [\neg(x=y) \land \exists m,f \neg (m=f) \land Parent(m,x) \land Parent(f,x) \land Parent(m,y) \land Parent(f,y)]$

Predicate vs. Function

Predicate tells that a property exists for that object:

President(Obama, America)=true.

This tells you that property of Obama being President of America is true. But the following tells Putin being Americas president is false:

President(Putin, America) = false.

Functions return the value associated with a specific property of an object like America's President, Ann's mother etc. You give them a value and they will return a value. Let Pres be a function that returns the president of country passed as arguments

Pres(America)=Obama. Pres(Russia)=Putin.

Simply put, predicate is a function that returns either a true or false!

Interacting with FOL KBs

Suppose a wumpus-world agent is using an FOL KB and perceives a smell and a breeze (but no glitter) at t=5:

```
Tell(KB,Percept([Smell,Breeze,None],5))
Ask(KB,∃a BestAction(a,5))
```

I.e., does the KB entail some best action at t=5? Yes, $\{a/Shoot\} \leftarrow \text{substitution (binding list)}$

- Given a sentence S and a substitution α ,
- $S\alpha$ denotes the result of plugging α into S; e.g.,
 - S = Smarter(x,y) $\alpha = \{x/Hillary,y/Bill\}$ $S\alpha = Smarter(Hillary,Bill)$
- Ask(KB,S) returns some/all α such that KB |= $S\alpha$.

- Domain: part of the world of about which we will store information.
- Axiom: Facts about the domain that other facts will be based on them.
- **Definition:** Any axiom in the form of $\forall x,y \ P(x,y) \Leftrightarrow$ is a definition of P.

21

Using FOL

The family domain:

- Brothers are siblings
 - $\forall x,y \; Brother(x,y) \Leftrightarrow Sibling(x,y)$
- One's mother is one's female parent
 - \forall m,c $Mother(c) = m \Leftrightarrow (Female(m) \land Parent(m,c))$
- "Sibling" is symmetric
 - $\forall x,y \ Sibling(x,y) \Leftrightarrow Sibling(y,x)$
- A first cousin is a child of a parent's sibling
 - $\forall x,y \; FirstCousin(x,y) \Leftrightarrow \exists p,ps \; Parent(p,x) \land Sibling(ps,p) \land Parent(ps,y)$

Using FOL

The set domain:

- $\forall s \operatorname{Set}(s) \Leftrightarrow (s = \{\}) \vee (\exists x, s_2 \operatorname{Set}(s_2) \wedge s = \{x \mid s_2\})$
- $\neg \exists x, s \{x \mid s\} = \{\}$
- $\forall x, s \ x \in s \Leftrightarrow s = \{x \mid s\}$
- $\forall x, s \ x \in s \Leftrightarrow [\exists y, s_2\} (s = \{y \mid s_2\} \land (x = y \lor x \in s_2))]$

- $\forall x, s_1, s_2 \ x \in (s_1 \cap s_2) \Leftrightarrow (x \in s_1 \land x \in s_2)$

FOL Version of Wumpus World

- Typical percept sentence: Percept([Stench,Breeze,Glitter,None,None],5)
- Actions:

Turn(Right), Turn(Left), Forward, Shoot, Grab, Release, Climb

- To determine best action, construct query:

 ∀ a BestAction(a,5)
- ASK solves this and returns {a/Grab}

Knowledge base for the wumpus world

- Perception
 - ∀b,g,t Percept([Smell,b,g],t) ⇒ Smelt(t)
 - ∀s,b,t Percept([s,b,Glitter],t) ⇒ Glitter(t)
- Reflex
 - ∀t Glitter(t) ⇒ BestAction(Grab,t)
- Reflex with internal state
 - ▼t Glitter(t) ∧¬Holding(Gold,t) ⇒ BestAction(Grab,t)

Holding(Gold,t) can not be observed: keep track of change.

Deducing hidden properties

```
∀x,y,a,b Adjacent([x,y],[a,b]) ⇔
  [a,b] ∈ {[x+1,y], [x-1,y],[x,y+1],[x,y-1]}
Properties of location:
  ∀s,t At(Agent,s,t) ∧ Smelt(t) ⇒ Smelly(s)
  ∀s,t At(Agent,s,t) ∧ Breeze(t) ⇒ Breezy(s)
Squares are breezy near a pit:
  ■ Diagnostic rule---infer cause from effect
  ∀s Breezy(s) ⇒ ∃ r Adjacent(r,s) ∧ Pit(r)
  ■ Causal rule---infer effect from cause (model based reasoning)
  ∀r Pit(r) ⇒ [∀s Adjacent(r,s) ⇒ Breezy(s)]
```

Knowledge engineering in FOL

- 1. Identify the task (what will the KB be used for)
- 2. Assemble the relevant knowledge

Knowledge acquisition.

- 3. Decide on a vocabulary of predicates, functions, and constants
 - Translate domain-level knowledge into logic-level names.
- 4. Encode general knowledge about the domain

define axioms

- 5. Encode a description of the specific problem instance
- 6. Pose queries to the inference procedure and get answers
- 7. Debug the knowledge base

The electronic circuits domain

One-bit full adder

The electronic circuits domain

- Identify the task
 - Does the circuit actually add properly? (circuit verification)
- Assemble the relevant knowledge
 - Composed of wires and gates;
 - Types of gates (AND, OR, XOR, NOT)
 - Connections between terminals
 - Irrelevant: size, shape, color, cost of gates
- Decide on a vocabulary
 - Alternatives:

```
Type(X_1) = XOR
Type(X_1, XOR)
XOR(X_1)
```

The electronic circuits domain

- 4. Encode general knowledge of the domain
 - $\forall t_1, t_2 \text{ Connected}(t_1, t_2) \Rightarrow \text{Signal}(t_1) = \text{Signal}(t_2)$
 - \forall t Signal(t) = 1 \vee Signal(t) = 0
 - **■** 1≠0
 - $\forall t_1, t_2 \text{ Connected}(t_1, t_2) \Rightarrow \text{ Connected}(t_2, t_1)$
 - $\forall g \text{ Type}(g) = OR \Rightarrow \text{Signal}(Out(1,g)) = 1 \Leftrightarrow \exists n \text{ Signal}(In(n,g)) = 1$
 - $\forall g \text{ Type}(g) = AND \Rightarrow Signal(Out(1,g)) = 0 \Leftrightarrow \exists n \text{ Signal}(In(n,g)) = 0$
 - $\forall g \text{ Type}(g) = XOR \Rightarrow \text{Signal}(\text{Out}(1,g)) = 1 \Leftrightarrow \text{Signal}(\text{In}(1,g)) \neq \text{Signal}(\text{In}(2,g))$
 - $\forall g \text{ Type}(g) = \text{NOT} \Rightarrow \text{Signal}(\text{Out}(1,g)) \neq \text{Signal}(\text{In}(1,g))$

The electronic circuits domain

5. Encode the specific problem instance

```
\begin{split} & \text{Type}(X_1) = \text{XOR} & \text{Type}(X_2) = \text{XOR} \\ & \text{Type}(A_1) = \text{AND} & \text{Type}(A_2) = \text{AND} \\ & \text{Type}(O_1) = \text{OR} \\ & \\ & \text{Connected}(\text{Out}(1,X_1),\text{In}(1,X_2)) & \text{Connected}(\text{In}(1,C_1),\text{In}(1,X_1)) \\ & \text{Connected}(\text{Out}(1,X_1),\text{In}(2,A_2)) & \text{Connected}(\text{In}(1,C_1),\text{In}(1,A_1)) \\ & \text{Connected}(\text{Out}(1,A_2),\text{In}(1,O_1)) & \text{Connected}(\text{In}(2,C_1),\text{In}(2,X_1)) \\ & \text{Connected}(\text{Out}(1,A_1),\text{In}(2,O_1)) & \text{Connected}(\text{In}(2,C_1),\text{In}(2,A_1)) \\ & \text{Connected}(\text{Out}(1,X_2),\text{Out}(1,C_1)) & \text{Connected}(\text{In}(3,C_1),\text{In}(2,X_2)) \\ & \text{Connected}(\text{Out}(1,O_1),\text{Out}(2,C_1)) & \text{Connected}(\text{In}(3,C_1),\text{In}(1,A_2)) \\ \end{split}
```

The electronic circuits domain

6. Pose queries to the inference procedure

What are the possible sets of values of all the terminals for the adder circuit?

```
\exists i_1, i_2, i_3, o_1, o_2 \text{ Signal}(In(1, C_1)) = i_1 \land Signal(In(2, C_1)) = i_2 \land Signal(In(3, C_1)) = i_3 \land Signal(Out(1, C_1)) = o_1 \land Signal(Out(2, C_1)) = o_2
```

7. Debug the knowledge base

May have omitted assertions like $1 \neq 0$

Summary

- First-order logic:
 - objects and relations are semantic primitives
 - syntax: constants, functions, predicates, equality, quantifiers

Increased expressive power: sufficient to define wumpus world