First Order Logic: Prenex normal form. Skolemization. Clausal form

Valentin Goranko

DTU Informatics

September 2010

Revision: CNF and DNF of propositional formulae

- A literal is a propositional variable or its negation.
- An elementary disjunction is a disjunction of literals.
 An elementary conjunction is a conjunction of literals.
- A disjunctive normal form (DNF) is a disjunction of elementary conjunctions.
- A conjunctive normal form (CNF) is a conjunction of elementary disjunctions.

Conjunctive and disjunctive normal forms of first-order formulae

An *open* first-order formula is in disjunctive normal form (resp., conjunctive normal form) if it is a first-order instance of a propositional formula in DNF (resp. CNF), obtained by uniform substitution of atomic formulae for propositional variables.

Examples:

$$(\neg P(x) \lor Q(x,y)) \land (P(x) \lor \neg R(y))$$

is in CNF, as it is a first-order instance of $(\neg p \lor q) \land (p \lor \neg r)$;

$$(P(x) \land Q(x,y) \land R(y)) \lor \neg P(x)$$

is in DNF, as it is a first-order instance of $(\neg p \land q \land r) \lor \neg p$.

$$\forall x P(x) \lor Q(x,y)$$

and

$$\neg P(x) \lor (Q(x,y) \land R(y)) \land \neg R(y)$$

are not in either CNF or DNF.

Prenex normal forms

A first-order formula $Q_1x_1...Q_nx_nA$, where $Q_1,...,Q_n$ are quantifiers and A is an open formula, is in a prenex form.

The quantifier string $Q_1x_1...Q_nx_n$ is called the prefix, and the formula A is the matrix of the prenex form.

Examples:

$$\forall x \exists y (x > \mathbf{0} \to (y > \mathbf{0} \land x = y^2))$$

is in prenex form, while

$$\exists x(x=\mathbf{0}) \land \exists y(y<\mathbf{0})$$

and

$$\forall x(x > \mathbf{0} \lor \exists y(y > \mathbf{0} \land x = y^2))$$

are not in prenex form.

Prenex conjunctive and disjunctive normal forms

If A is in DNF then $Q_1x_1...Q_nx_nA$ is in prenex disjunctive normal form (PDNF); if A is in CNF then $Q_1x_1...Q_nx_nA$ is in prenex conjunctive normal form (PCNF).

Examples:

$$\forall x \exists y (\neg x > \mathbf{0} \lor y > \mathbf{0})$$

is both in PDNF and in PCNF.

$$\forall x \exists y (\neg x > \mathbf{0} \lor (y > \mathbf{0} \land \neg x = y^2))$$

is in PDNF, but not in PCNF.

$$\forall x(x > \mathbf{0} \lor \exists y(y > \mathbf{0} \land x = y^2))$$

is neither in PCNF nor in PDNF.

Transformation to prenex normal forms

THEOREM: Every first-order formula is equivalent to a formula in a prenex disjunctive normal form (PDNF) and to a formula in a prenex conjunctive normal form (PCNF).

Here is an algorithm:

- 1. Eliminate all occurrences of \rightarrow and \leftrightarrow .
- 2. Import all negations inside all other logical connectives.
- 3. Use the equivalences:

(a)
$$\forall x P \wedge \forall x Q \equiv \forall x (P \wedge Q)$$
,

(b)
$$\exists x P \lor \exists x Q \equiv \exists x (P \lor Q),$$

to pull some quantifiers outwards and, after renaming the formula whenever necessary.

Transformation to prenex normal forms cont'd

4. Use also the following equivalences, where \boldsymbol{x} does not occur free in \boldsymbol{Q} :

(c)
$$\forall x P \land Q \equiv Q \land \forall x P \equiv \forall x (P \land Q),$$

(d)
$$\forall xP \lor Q \equiv Q \lor \forall xP \equiv \forall x(P \lor Q),$$

(e)
$$\exists x P \lor Q \equiv Q \lor \exists x P \equiv \exists x (P \lor Q),$$

$$(f) \ \exists x P \land Q \equiv Q \land \exists x P \equiv \exists x (P \land Q),$$

to pull all quantifiers in front and thus transform the formula into a prenex form.

5. Finally, transform the matrix in a DNF or CNF, just like a propositional formula.

Transformation to prenex normal forms: example

$$A = \exists z (\exists x Q(x, z) \lor \exists x P(x)) \to \neg (\neg \exists x P(x) \land \forall x \exists z Q(z, x)).$$

- 1. Eliminating \rightarrow :
- $A \equiv \neg \exists z (\exists x Q(x, z) \lor \exists x P(x)) \lor \neg (\neg \exists x P(x) \land \forall x \exists z Q(z, x))$
- 2. Importing the negation:
- $A \equiv \forall z (\neg \exists x Q(x, z) \land \neg \exists x P(x)) \lor (\neg \neg \exists x P(x) \lor \neg \forall x \exists z Q(z, x))$

$$\equiv \forall z (\forall x \neg Q(x,z) \land \forall x \neg P(x)) \lor (\exists x P(x) \lor \exists x \forall z \neg Q(z,x)).$$

- 3. Using the equivalences (a) and (b):
- $A \equiv \forall z \forall x (\neg Q(x,z) \land \neg P(x)) \lor \exists x (P(x) \lor \forall z \neg Q(z,x)).$
- 4. Renaming:
- $A \equiv \forall z \forall x (\neg Q(x,z) \land \neg P(x)) \lor \exists y (P(y) \lor \forall w \neg Q(w,y)).$
- 5. Using the equivalences (c)-(f) to pull the quantifiers in front:
- $A \equiv \forall z \forall x \exists y \forall w ((\neg Q(x, z) \land \neg P(x)) \lor P(y) \lor \neg Q(w, y)).$
- 6. The resulting formula is in a prenex DNF.

For a prenex CNF we have to distribute the \vee over \wedge :

$$A \equiv \forall z \forall x \exists y \forall w ((\neg Q(x, z) \lor P(y) \lor \neg Q(w, y)) \land (\neg P(x) \lor P(y) \lor \neg Q(w, y))).$$
v Goranko

Skolemization I: Skolem constants

Skolemization: procedure for systematic elimination of the *existential quantifiers* in a first-order formula in a prenex form, by introducing new constant and functional symbols, called Skolem constants and Skolem functions, in the formula.

▶ Simple case: the result of Skolemization of the formula $\exists x \forall y \forall z A$ is the formula $\forall y \forall z A[c/x]$, where c is a new (Skolem) constant.

 $\triangleright \triangleright$ For instance, the result of Skolemization of the formula $\exists x \forall y \forall z (P(x,y) \rightarrow Q(x,z))$ is $\forall y \forall z (P(c,y) \rightarrow Q(c,z))$.

▶ More generally, the result of Skolemization of the formula $\exists x_1 \cdots \exists x_k \forall y_1 \cdots \forall y_n A$ is $\forall y_1 \cdots \forall y_n A[c_1/x_1, \ldots, c_k/x_k]$, where c_1, \ldots, c_k are new (Skolem) constants.

Note that the resulting formula is not equivalent to the original one, but is equally satisfiable with it.

Skolemization II: Skolem functions

- ▶ The result of Skolemization of $\forall y \exists z P(y, z)$ is $\forall y P(y, f(y))$, where f is a new unary function, called Skolem function.
- ▶ More generally, the result of Skolemization of $\forall y \exists x_1 \cdots \exists x_k \forall y_1 \cdots \forall y_n A$ is $\forall y \forall y_1 \cdots \forall y_n A[f_1(y)/x_1, \ldots, f_k(y)/x_k]$, where f_1, \ldots, f_k are new Skolem functions.
- ► The result of Skolemization of

$$\forall x \exists y \forall z \exists u A(x, y, z, u)$$

is

$$\forall x \forall z A[f(x)/y, g(x, z)/u),$$

where f is a new unary Skolem function and g is a new binary Skolem function.

Again, the resulting formula after Skolemization is not equivalent to the original one, but is equally satisfiable with it.

Clausal form of first-order formulae

A literal is an atomic formula or a negation of an atomic formula.

Examples:
$$P(x)$$
, $\neg P(f(c, g(y)))$, $\neg Q(f(x, g(c)), g(g(g(y))))$.

A clause is a set of literals (representing their disjunction).

Example:
$$\{P(x), \neg P(f(c, g(y))), \neg Q(f(x, g(c)), g(g(g(y))))\}$$

represents $P(x) \lor \neg P(f(c, g(y))) \lor \neg Q(f(x, g(c)), g(g(g(y))))$

All variables in a clause are assumed to be universally quantified.

A clausal form is a set of clauses (representing their conjunction).

Example:

```
\{P(x)\},\
\{\neg P(f(c)), \neg Q(g(x,x), y)\},\
\{\neg P(f(y)), P(f(c)), Q(y, f(x))\}
```


Transformation of first-order formulae to clausal form

THEOREM: Every first-order formula A can be transformed to a clausal form $\{C_1, \ldots, C_k\}$ such that A is equally satisfiable with the universal closure $\overline{(C_1 \wedge \cdots \wedge C_k)}$ of the conjunction of all clauses, considered as disjunctions.

The algorithm:

- 1. Transform A to a prenex CNF.
- 2. Skolemize away all existential quantifiers.
- 3. Remove all universal quantifiers.
- 4. Write the matrix (which is in CNF) as a set of clauses.

