FOL: Linguaggio, Semantica e Calcolo

Integrazione materiale Brachman&Levesque

Matteo Palmonari

Dipartimento di Informatica, Sistemistica e Comunicazione Università di Milano-Bicocca

Composizionalità del significato

FBF di L* → formule ben formate

sintassi

da proposzioni ATOMICHE a proposizioni COMPLESSE attraverso regole di formazione

semantica

COMPOSIZIONALITA' del SIGNIFICATO

L'interpretazione delle proposizioni complesse deriva UNIVOCAMENTE dall'interpretazione :

...delle formule atomiche in esse contenute

...dei connettivi logici e dei quantificatori

paradigma computazionale e atomismo logico

Il concetto di sistema formale (prospettiva del calcolo)

LINGUAGGIO	CALCOLO
ALFABETO Elementi base per formare gli	ASSIOMI Enunciati scelti come punti di
enunciati	partenza del sistema Ex. $p \rightarrow (q \rightarrow p)$
REGOLE DI FORMAZIONE	REGOLE DI DERIVAZIONE
Regole per la costruzione a partire dal vocabolario gli enunciati ammissibili	Regole per passare da enunciati noti ad altri enunciati in modo corretto In particolare, dagli assiomi ai teoremi $Ex. P \rightarrow Q, P \succ Q$
	TEOREMI Proposizioni vere di un linguaggio $\operatorname{Ex.}(r \to p) \to ((p \to q) \to (r \to q))$

SEMANTICA

Rispetto a un SIGNIFICATO attribuito ai segni del linguaggio

Inferenza: le dimostrazioni

$$\Gamma \vdash F$$

"F è dimostrabile da Γ "

Una dimostrazione di F a partire da Γ è una sequenza finita DIM

$$DIM=P_1,P_2,...,P_n$$

dove

- \bullet P_n=F
- $P_i \in \Gamma$ oppure
- P_i è ottenibile da P_{i1},...,P_{im} (con i1<i,.., im<i) applicando una regola di inferenza

Un calcolo logico per L è un dimostratore di formule di L

Inferenza: e calcolo

Diversi approcci al calcolo logico:

Calcolo Assiomatico (assiomi + due sole regole d'inferenza)

Deduzione Naturale (più regole di inferenza)

Risoluzione (una regola d'inferenza)

[...]

Ma ora è anche disponibile una convincente analisi formale del concetto di "calcolo"...

TEORIA DELLA COMPUTABILITA'

Procedura meccanica di calcolo dei predicati!

SISTEMI DEDUTTIVI PREDICATIVI

SISTEMI DEDUTTIVI PREDICATIVI

http://www.youtube.com/watch?v=HGYNhtD8SWI

http://www.youtube.com/watch? NR=1&feature=endscreen&v=zr5RlNyzyNM

> http://www.youtube.com/watch? v=u6GJAtLJ0Ks&feature=fvwrel

SISTEMA HILBERTIANO PREDICATIVO

L'insieme AX-FOL degli **assiomi logici** del sistema hilbertiano è l'insieme di tutte le formule che si ottengono sostituendo uniformemente formule al posto delle variabili A, B e C nei seguenti schemi:

1.
$$(A \rightarrow (B \rightarrow A))$$
;

2.
$$((A \rightarrow (B \rightarrow C)) \rightarrow ((A \rightarrow B) \rightarrow (A \rightarrow C)));$$

3.
$$((B \rightarrow \neg A) \rightarrow ((B \rightarrow A) \rightarrow \neg B));$$

4.
$$\forall x A[x] \rightarrow A[t/x]$$
 dove $t \in libero per x in A;$

5.
$$\forall x(A \rightarrow B) \rightarrow (A \rightarrow \forall xB)$$
 se A è una formula che non contiene occorrenze libere di x.

SISTEMA HILBERTIANO PREDICATIVO

L'insieme degli assiomi logici e delle regole di inferenza costituisce un sistema formale assiomatico, chiamato sistema di Hilbert.

L'insieme delle regole di inferenza del sistema hilbertiano è costituito da:

modus ponens (MP):
$$\frac{A \quad A \to B}{B}$$

generalizzazione (Gen): $\frac{A}{\forall xA}$

$$\frac{A}{\forall xA}$$

Il paradigma logico formale: sintassi e semantica

Sintassi Semantica Mondo *Linguaggio* + calcolo Simboli Funzione di FRF interpretazione **ASSIOMI** Regole di inferenza $S \vdash F$

Concetto di

modello

Interpretazioni, Soddisfacibilità, Validità

- Γ soddisfacibile sse ci sono almeno un' interpretazione / e un assegnamento s che soddisfano Γ
 - Per enunciati (no variabili libere) → un'interpretazione / = (D,i)
 - Γ soddisfacibile sse ha un modello (vedi: model checking)
- Γ ∪ {φ} soddisfacibile sse Γ ⊭ ¬φ
- Γ ⊨ φ sse Γ ∪ {¬φ} insoddisfacibile
 - Φ valida sse {}⊧ φ sse ¬φ insoddisfacibile

Validità e Dimostrazione, Soddisfacibilità e Coerenza

Con COMPLETEZZA e CORRETTEZZA del calcolo:

$$\Gamma \vdash \phi$$
 sse $\Gamma \models \phi$

```
Γ + φ
sse Γ ⊨ φ
sse Γ ∪ {¬φ} insoddisfacibile
sse Γ ∪ {¬φ} incoerente
```

- Dimostrare che φ è conseguenza logica di è equivalente a dimostrare che da Γυ {¬φ} segue una contraddizione, ovvero, dal punto di vista semantico, che non esiste neanche un interpretazione che soddisfa Γυ {¬φ}
- Γ coerente sse Γ soddisfacibile

Decidibilità di un predicato

- Il problema della decidibilità per un predicato P consiste nel chiedersi se esista una procedura finita (un algoritmo) per decidere, dato un elemento arbitrario x del dominio D, dell'appartenenza di x all'estensione di P, e cioè se
 - x ∈ P ...oppure...
 - x ∉ P

Predicati e funzioni

- Predicati e funzioni:
 - Funzione Caratteristica di P(x)
 - $c^{P}(x) = 1 \text{ se } x \in P$
 - $c^{P}(x) = 0 \text{ se } x \notin P$
 - Grafo di una funzione f(x)
 - P(x,y) : f(x) = y
- Possiamo dunque gettare un ponte tra decidibilità dei predicati (lato intuitivo) e funzioni ricorsive (formalizzazione) andando a vedere che tipo di funzioni sono le funzioni caratteristiche di tali predicati.

Decidibilità e teoria della ricorsività

- Diciamo dunque che un predicato P è decidibile
 - sse per ogni x del dominio esiste un algoritmo per decidere se x ∈ P o x ∉ P
 - [se cioè ho una procedura che in un numero finito di passi termina dicendomi se x appartiene a P, o in caso contrario, che x non appartiene a P].
 - sse esiste una funzione ricorsiva tale che P(x)=1 se $x \in P$ e P(x)=0 se $x \notin P$.
 - Ma questa funzione è esattamente la funzione caratteristica di P, perciò...
 - sse la sua funzione caratteristica c^P è una funzione ricorsiva.

Semidecidibilità e teoria della ricorsività

- Diciamo dunque che un predicato P è semidecidibile
 - sse per ogni x del dominio esiste un algoritmo per decidere almeno se x ∈ P
 - [se cioè ho una procedura che in un numero finito di passi termina dicendomi se x appartiene a P].
 - sse è il dominio di una funzione parziale ricorsiva (tale cioè che ho una procedura per calcolare il valore per ogni elemento per cui la funzione è definita).
 - sse è il codominio di una funzione ricorsiva e cioè se è un insieme ricorsivamente enumerabile (R.E.).
- Diciamo dunque che un predicato è indecidibile se non è decidibile
 - (quindi anche se è solo semidecidibile)

Decidibilità per una logica

- Esiste un algoritmo che mi permetta di decidere, per ogni proposizione φ del linguaggio se φ è valida, se cioè ⊨φ o ⊭φ?
- ovvero...
- ...dato un insieme di proposizioni Γ, esiste per ogni φ un algoritmo per sapere se Γ ⊨ φ ο Γ ⊭ φ?
- ... ovvero, dato un insieme anche vuoto di assiomi Γ, cons(Γ) è un insieme decidibile?

Decidibilità per una logica

- ovvero...
- ...siano:
 - Cons(Γ) = insieme delle conseguenze logiche di Γ
 - Teor(Γ) = insieme delle formule dimostrabili da Γ
 - Sat(Γ) = insieme delle formule soddisfacibili di Γ
 - Coer(Γ) = insieme delle formule coerenti di Γ
- Una logica è decidibile
 - sse dato Γ (anche un insieme vuoto), Cons(Γ) è un insieme decidibile
 - sse dato Γ (anche un insieme vuoto), Teor(Γ) è un insieme decidibile sse
 - $c^{Teor(\Gamma)}(\varphi) = 1$ se $x \in Teor(\Gamma)$
 - $c^{Teor(\Gamma)}(\varphi) = 0$ se $x \notin Teor(\Gamma)$ sse $x \in -Teor(\Gamma)$

Validità e Dimostrazione, Soddisfacibilità e Coerenza

Con COMPLETEZZA e CORRETTEZZA del calcolo:

$$\Gamma \vdash \phi$$
 sse $\Gamma \models \phi$

```
Γ + φ
sse Γ ⊨ φ
sse Γ ∪ {¬φ} insoddisfacibile
sse Γ ∪ {¬φ} incoerente
```

- Dimostrare che φ è conseguenza logica di è equivalente a dimostrare che da Γυ {¬φ} segue una contraddizione, ovvero, dal punto di vista semantico, che non esiste neanche un interpretazione che soddisfa Γυ {¬φ}
- Γ coerente sse Γ soddisfacibile

Logica Proposizionale e FOL

- La logica proposizionale è decidibile
- FOL è in generale indecidibile
 - Teor(Γ) per FOL è un insieme solo semidecidibile

```
 Γ ⊢ φ sse Γ ⊨ φ
 sse Γ ∪ {¬φ} incoerente
```

- -Sat(Γ) // -Coer(Γ) per FOL sono semidecidibili.
- Sat(Γ) // Coer(Γ) per FOL non sono semidecidibili.
- Non esiste in generale una procedura per determinare se un insieme di formule FOL sia coerente

Dove sta la semantica?

$$+(3,4)=12$$

Dove sta la semantica?

$$+(3,4)=12$$

$$+(3,4)=12$$

$$+(4,5)=9$$

- Interpretazione di "+" come la moltiplicazione aritmetica
- → Interpretazione di "+" come la moltiplicazione aritmetica e "*" come la somma aritmetica

Qual'è l'interpretazione di "+"??

...Come stabilisco qual'è l'interpretazione dei simboli adottata?

...Come restringo il numero di possibili interpretazioni?

Esempio

(Calvanese De Giacomo 2003 – ESSLI course)

Let's start with an exercise ...

Requirements: We are interested in building a software application to manage filmed scenes for realizing a movie, by following the so-called "Hollywood Approach".

Every **scene** is identified by a code (a string) and it is described by a text in natural language.

Every scene is filmed from different positions (at least one), each of this is called a setup. Every setup is characterized by a code (a string) and a text in natural language where the photographic parameters are noted (e.g., aperture, exposure, focal length, filters, etc.). Note that a setup is related to a single scene.

For every setup, several **takes** may be filmed (at least one). Every take is characterized by a (positive) natural number, a real number representing the number of meters of film that have been used for shooting the take, and the code (a string) of the reel where the film is stored. Note that a take is associated to a single setup.

Scenes are divided into **internals** that are filmed in a theater, and **externals** that are filmed in a **location** and can either be "day scene" or "night scene". Locations are characterized by a code (a string) and the address of the location, and a text describing them in natural language.

Esempio

(Calvanese De Giacomo 2003 – ESSLI course)

Solution 1: ... use logic!!!

```
Alphabet:
Scene(x), Setup(x), Take(x), Internal(x), External(x), Location(x), stp. for <math>scn(x, y), ck. of stp(x, y), located(x, y), . . .
Axioms:
 \forall x, y. (Scene(x) \land code(x, y)) \supset String(y)
 \forall x, y. (Scene(x) \land description(x, y)) \supset Text(y)
 \forall x, y. (Setup(x) \land code(x, y)) \supset String(y)
 \forall x, y. stp_{\bullet}for_{\bullet}scn(x, y) \supset Setup(x) \land Scene(y)
 \forall x, y. (Setup(x) \land photographic pars(x, y)) \supset Text(y)
 \forall x, y. th_of_stp(x, y) \supset Take(x) \land Setup(y)
 \forall x, y. located(x, y) \supset External(x) \land Location(y)
 \forall x, y. (Take(x) \land nbr(x, y)) \supset Integer(y)
 \forall x, y. (Take(x) \land filmed\_meters(x, y)) \supset Real(y)
 \forall x. Setup(x) \supset 1 \leq \sharp \{y \mid stp\_for\_scn(x, y)\} \leq 1
 \forall x, y. (Take(x) \land reel(x, y)) \supset String(y)
 \forall y. Scene(y) \supset 1 \leq \sharp \{x \mid stp\_for\_scn(x, y)\}
 \forall x. Take(x) \supset 1 \leq \sharp\{y \mid tk \circ f stp(x, y)\} \leq 1
 \forall x. Setup(y) \supset 1 \leq \sharp \{x \mid tk = f = tp(x, y)\}
 \forall x, y. (Internal(x) \land theater(x, y)) \supset String(y)
 \forall x. External(x) \supset 1 \leq \sharp\{y \mid located(x, y)\} \leq 1
 \forall x, y. (External(x) \land night\_scene(x, y)) \supset Boolean(y)
 \forall x. Internal(x) \supset Scene(x)
 \forall x, y. (Location(x) \land name(x, y)) \supset String(y)
 \forall x. External(x) \supset Scene(x)
 \forall x, y. (Location(x) \land address(x, y)) \supset String(y)
 \forall x. Internal(x) \supset \neg External(x)
 \forall x, y. (Location(x) \land description(x, y)) \supset Text(y)
 \forall x. Scene(x) \supset Internal(x) \lor External(x)
 \forall x. Scene(x) \supset (1 \leq \sharp\{y \mid code(x, y)\} \leq 1)
```

1 – Linguaggio e ambiguità

E' sempre evidente come tradurre un enunciato dal linguaggio naturale (NL) nella logica dei predicati?

"Tutti i marinai amano una ragazza"

AMBIGUITA'

Il linguaggio naturale è AMBIGUO

L'uso dei quantificatori permette di esprimere distinzioni per disambiguarlo...

- 1) Ciascun marinaio ha una ragazza che ama
- 2) C'è una ragazza che è amata da tutti i marinai

$$\forall x (Marinaio(x) \to \exists y (Ragazza(y) \to Ama(x, y)))$$
$$\exists y (Ragazza(y) \land \forall x (Marinaio(x) \to Ama(x, y)))$$

Forma grammaticale Vs Forma logica (Frege)

Struttura superficiale Vs Struttura profonda (Chomsky)

1 – Linguaggio e ambiguità (2)

Ma: è lecita una tale distinzione?

Non tutti i tipi di "ambiguità" di questo tipo...

Ex. "Vengo domani mattina", "La sedia è li"...

Cosa significa? Quando è vero?

Enunciati indessicali: significato dipendente dal contesto

Ex. "Marco è alto", "La minestra è buona", "C'è tanta gente"...

E' possibile partizionare la popolazione nell'insieme degli alti e dei nonalti? C'è tanta gente... quanta?

Concetti vaghi: non si tratta di ambiguità, ma di vaghezza, con un suo ruolo specifico nella lingua

1 – Linguaggio: ricchezza (1)

"Ma quando, quell'inverno, Graziano arrivò da Roma, dopo due anni che non si faceva vedere e sentire, raccontandole che aveva incontrato una ragazza del Nord e che voleva sposarla e tornare a vivere a Ischiano, il cuore le schizzò nel petto come una molla e la povera donna, che stava preparando le fettuccine, si schiantò a terra, svenuta, trascinandosi dietro tavolo, farina e mattarello"

E' possibile tradurre il contenuto di questo testo in un insieme di enunciati del primo ordine conservandone il significato?

Diverse difficoltà...

Tempi verbali e dipendenza verbale delle proposizioni...

Metafore...

Verbi particolari (mangiare + oggetto Vs volere + verbo)

1 – Linguaggio: ricchezza (2)

Ancora esempi...

"Marco è seduto comodamente"

"Marco crede di venire alla festa ma non sa se viene anche Silvia"

"E' possibile che Marco venga: è necessario riempire il frigo di birra!"

E' possibile tradurre in maniera non ambigua (univoca) tali enunciati in un sistema formale?

Se si, con che significato e con che effetto sulla natura delle inferenze che li riguardano?

Elaborazione del linguaggio naturale

Rappresentazione della Conoscenza (KR)

Logica modale della necessità, logica delle credenze e logica della conoscenza, etc...

2 – Linguaggio e inferenza

Abbiamo delle procedure che descrivono adeguatamente come un ragionamento corretto deriva nuova conoscenza a partire da conoscenza data?

Alcuni problemi

KR TODAY...

Inferenze e strutture linguistiche particolari (logiche per trattare spazio e tempo, possibilità e necessità, credenze e conoscenza).

Meccanizzazione dei processi inferenziali: potenza e debolezza del calcolo (indecidibilità della logica dei predicati).

Processi inferenziali "corretti": la logica deduttiva cattura tutte le inferenze che siamo disposti a considerare parte di un ragionamento intelligente? (logica induttiva, logica non monotona, logica probabilistica, logica fuzzy)