Clase práctica Resolución en lógica de primer orden

Paradigmas de Lenguajes de Programación

7 de Marzo del 2018

Agenda

- Resolución General
 - Repaso
 - Ejemplo
- Resolución lineal y SLD
 - Resolución lineal
 - Motivación
 - Cláusulas de Horn
 - Resolución SLD
 - Árbol de resolución
 - De Prolog a resolución

¿Qué es?

- Procedimiento para determinar la insatisfactibilidad de una fórmula.
- Es útil como técnica de demostración por refutación (i.e., probar que A es válida mostrando que ¬A es insatisfactible).
- Consiste en la aplicación sucesiva de una regla de inferencia a un conjunto de cláusulas.

Satisfactibilidad y validez

En general,

- Una asignación asocia variables a valores del dominio.
- Una fórmula A es válida sii toda asignación la hace verdadera.
- Una fórmula A es satisfactible sii alguna asignación la hace verdadera.

El siguiente hecho permite utilizar al método como técnica de demostración:

A es válida sii $\neg A$ es insatisfactible

Pasaje a FNC

Paso a paso

- Eliminar implicación
- Forma normal negada
- Forma normal prenexa (opcional)
- Forma normal de Skolem (dependencias = variables libres dentro del alcance del ∃)
- Forma normal conjuntiva
- Distribución de cuantificadores y renombre de variables

Ejemplo pasaje a FNC

Pasar a Forma Normal Conjuntiva:

 $\forall X \ \forall Y \ (\neg iguales(X, Y) \Leftrightarrow (\exists Z \ menor(X, Z) \land menor(Z, Y))$

La regla de resolución en primer orden

$$\mathcal{A}_i = \{A_1, \dots, A_m, P_1, \dots, P_k\} \quad \mathcal{A}_j = \{B_1, \dots, B_n, \neg Q_1, \dots, \neg Q_l\}$$

$$\mathcal{B} = \sigma(\{A_1, \dots, A_m, B_1, \dots, B_n\})$$

- σ es el MGU de $\{P_1, \ldots, P_k, Q_1, \ldots, Q_l\}$ es decir, $\sigma(P_1) = \ldots = \sigma(P_k) = \sigma(Q_1) = \ldots = \sigma(Q_l)$
- A \mathcal{B} se lo llama **resolvente** (de \mathcal{A}_i y \mathcal{A}_j)
- Cada paso de resolución preserva satisfactibilidad (Teorema de Herbrand-Skolem-Gödel)

Ejemplo Recuperatorio 2° parcial 1° Cuat. 2012

- Representar en forma clausal la siguiente información referida a conjuntos, pertenencia (predicado Pert) e inclusión (predicado Inc).
 - i $\forall X \ \forall Y \ (\operatorname{Inc}(X,Y) \Leftrightarrow (\forall Z \ \operatorname{Pert}(Z,X) \supset \operatorname{Pert}(Z,Y)))$ X está incluido en Y si y sólo si cada elemento de X es un elemento de Y.
 - ii $\forall X \neg \text{Pert}(X, \emptyset)$ Ningún elemento pertenece al vacío.
- Usar resolución para probar que el vacío está incluido en todo conjunto.
- Indicar justificando si la prueba realizada es SLD (volveremos sobre esto más adelante).

Ejemplo

Recuperatorio 2° parcial 1° Cuat. 2012

```
Cast.: X \subseteq Y si y sólo si cada elemento de X es un elemento de Y. 

1^{\circ} o.: \forall X \ \forall Y \ (\operatorname{Inc}(X,Y) \Leftrightarrow (\forall Z \ \operatorname{Pert}(Z,X) \supset \operatorname{Pert}(Z,Y)))

Claus.: \{\neg \operatorname{Inc}(X_1,Y_1), \neg \operatorname{Pert}(Z_1,X_1), \operatorname{Pert}(Z_1,Y_1)\}
\{\operatorname{Inc}(X_2,Y_2), \operatorname{Pert}(\operatorname{f}(X_2,Y_2),X_2)\}
\{\operatorname{Inc}(X_3,Y_3), \neg \operatorname{Pert}(\operatorname{f}(X_3,Y_3),Y_3)\}

Cast.: Ningún elemento pertenece al vacío. 

1^{\circ} o.: \forall X \ \neg \operatorname{Pert}(X,\emptyset)

Claus.: \{\neg \operatorname{Pert}(X_4,\emptyset)\}
```

A partir de ellas, se desea demostrar que:

```
Cast.: El vacío está incluido en todo conjunto. 

1° o.: \forall X \operatorname{Inc}(\emptyset, X)

Neg.: \exists X \neg \operatorname{Inc}(\emptyset, X)

Claus.: \{\neg \operatorname{Inc}(\emptyset, c)\}
```

Ejemplo (resolviendo)

Recuperatorio 2° parcial 1° Cuat. 2012

$$\frac{\{A_1,...,A_m,P_1,...,P_k\} \{B_1,...,B_n,\neg Q_1,...,\neg Q_l\}}{\sigma(\{A_1,...,A_m,B_1,...,B_n\})}$$

donde σ es el MGU de $\{P_1,...,P_k,Q_1,...,Q_l\}$.

- 2 $\{Inc(X_2, Y_2), Pert(f(X_2, Y_2), X_2)\}$
- $\{ Inc(X_3, Y_3), \neg Pert(f(X_3, Y_3), Y_3) \}$
- **⑤** {¬Inc(∅, c)}

Resolución en lógica de primer orden Repaso

Estrategia

- Para demostrar que la fórmula F es universalmente válida Demostramos que ¬F es insatisfactible.
- Para demostrar que F se deduce de $H_1, \ldots H_n$ Demostramos que $H_1, \ldots, H_n, \neg F$ es insatisfactible.

Esquema general

- Expresar la o las fórmulas como cláusulas.
- Aplicar sucesivamente un paso de resolución (generando nuevas cláusulas)...
- Hasta llegar a la cláusula vacía o concluir que no es posible llegar a ella.
- Importante: al aplicar resolución suelen presentarse varias opciones. Conviene tener un plan.

Cosas importantes para recordar¹

- Al skolemizar, usar la misma constante o función si y sólo si la variable que estamos eliminando es la misma (nunca para otras, aun si tienen el mismo nombre).
- Para encontrar las dependencias, ver qué variables están libres dentro del alcance del ∃ (sin contar la que se está eliminando).
- ¡No olvidarse de negar lo que se quiere demostrar! Y recordar que $\neg((A_1 \land ... \land A_n) \supset B) = A_1 \land ... \land A_n \land \neg B$.
- Antes de empezar a aplicar pasos de resolución, convencerse de que lo que se quiere demostrar es verdadero, y trazar un plan para demostrarlo (mentalmente o por escrito).
- Recordar bien cómo funciona la unificación, y sustituir siempre variables (ni funciones, ni constantes, ni predicados).

¹Seguir las indicaciones de esta lista previene los errores más frecuentes en los parciales.

- Resolución General
 - Repaso
 - Ejemplo
- Resolución lineal y SLD
 - Resolución lineal
 - Motivación
 - Cláusulas de Horn
 - Resolución SLD
 - Árbol de resolución
 - De Prolog a resolución

Cómo mantenernos en línea

Si un conjunto de cláusulas es insatisfactible, existe una secuencia de pasos de resolución *lineal* que lo refuta (prueba su insatisfactibilidad). Es decir, una secuencia de la forma:

donde C_0 y cada B_i es un elemento de S o algún C_i con i < i.

Resolución SLD (Selective Linear Definite)

La resolución es cara, pero hay cupones de descuento...

- El método de resolución es completo, pero ineficiente.
- El espacio de búsqueda inicialmente cuadrático crece en cada paso.
- Resolución lineal reduce el espacio de búsqueda.
- Resolución SLD es lineal y (un poco) más eficiente, preservando completitud...
 - ¡pero no puede aplicarse a cualquier conjunto de cláusulas!

Cláusulas de Horn

Cláusulas con a lo sumo un literal positivo

```
\bullet \ \{P(x), P(y), \neg Q(y, z)\}
```

- $\{Q(E,z)\}\$ \checkmark cláusula de definición (hecho)
- $\{P(x), \neg P(E)\}\$ \checkmark \rightarrow cláusula de definición (regla)
- $\{P(x), \neg P(E), Q(x, y)\}$
- $\{P(x), \neg P(E), \neg Q(x, y)\} \checkmark \rightarrow \text{cláusula de definición (regla)}$
- $\{\neg P(x), \neg P(E), \neg Q(x, y)\} \leftrightarrow \text{cláusula objetivo}$

No toda fórmula puede expresarse como una cláusula de Horn $\forall x (P(x) \lor Q(x))$

Resolución SLD

Un caso particular de la resolución general

- Cláusulas de Horn con exactamente una cláusula objetivo
- Resolvemos la cláusula objetivo con una cláusula de definición
- Eso nos da otra cláusula objetivo
- Repetimos el proceso con esta nueva cláusula
- Hasta llegar a la cláusula vacía
- Si se busca un resultado, computamos la sustitución respuesta

$$\frac{\{R, \neg B_1, \dots, \neg B_n\}}{\{A_1, \dots, \neg A_{k-1}, \neg A_k, \neg A_{k+1}, \dots, \neg A_m\}} \underbrace{\{\neg A_1, \dots, \neg A_{k-1}, \neg A_k, \neg A_{k+1}, \dots, \neg A_m\}}_{\text{nuevo obj.}}$$

donde σ es el MGU de $\{R, A_k\}$.

Volviendo al primer ejercicio que resolvimos...

- 2 { $Inc(X_2, Y_2), Pert(f(X_2, Y_2), X_2)$ }
- $\{ Inc(X_3, Y_3), \neg Pert(f(X_3, Y_3), Y_3) \}$
- \bigcirc { $\neg Inc(\emptyset, c)$ }

¿Esto es SLD? ¿Por qué, o por qué no?

Resolución SLD

Ejemplo (computando una solución)

"Los enemigos de mis enemigos son mis amigos."

- { enemigo(Reed, Dr. Doom)}
- ((a) {enemigo(Dr. Doom, Ben)}
- {enemigo(Dr. Doom, Johnny)}
- (1 y 5) { \neg enemigo(Reed, C), \neg enemigo(C, B)} $\sigma_6 = \{A \leftarrow \text{Reed}, X \leftarrow B\}$
- (2 y 6) { \neg enemigo(Dr. Doom, B)} $\sigma_7 = \{C \leftarrow Dr. Doom\}$
- **③** (3 y 7) □ $\sigma_8 = \{B \leftarrow \mathsf{Ben}\}\$ $\sigma = \sigma_8 \circ \sigma_7 \circ \sigma_6 = \{A \leftarrow \mathsf{Reed}, X \leftarrow \mathsf{Ben}, B \leftarrow \mathsf{Ben}, C \leftarrow \mathsf{Dr}. \mathsf{Doom}\}\$

Árbol de resolución

¡Es una secuencia!

- La resolución SLD es lineal: no hay vuelta atrás posible.
- Si el objetivo puede resolverse con más de una regla, elegir la correcta.
- Si hay más de una, elegir cualquiera.
- Si nos equivocamos, entonces lo que hicimos <u>no</u> es parte de la resolución SLD.
- Puede haber varias resoluciones SLD posibles.
- Prolog intenta buscar todas (resolución SLD + backtracking).

Resolución SLD y Prolog Preguntas generales

- El mecanismo de búsqueda en la resolución SLD ¿está determinado?
- ¿El método es completo?
- ¿Prolog usa resolución SLD? ¿Su método es completo? ¿Está determinado?
- ¿Dónde está el problema (o la diferencia)?

Resolución SLD y Prolog

El ejemplo anterior en Prolog

"Los enemigos de mis enemigos son mis amigos."

```
 \begin{cases} \operatorname{amigo}(AB), \neg \operatorname{enemigo}(AC), \neg \operatorname{enemigo}(C,B) \rbrace \\ \operatorname{enemigo}(\operatorname{Reed}, \operatorname{Dr. Doom}) \rbrace \\ \operatorname{enemigo}(\operatorname{Dr. Doom}, \operatorname{Ben}) \rbrace \\ \operatorname{enemigo}(\operatorname{Dr. Doom}, \operatorname{Johnny}) \rbrace \\ \left\{ \neg \operatorname{amigo}(\operatorname{Reed}, X) \rbrace \end{cases} = \operatorname{amigo}(\operatorname{A}, B) := \operatorname{enemigo}(A, C), \operatorname{enemigo}(C, B) . \\ \operatorname{enemigo}(\operatorname{reed}, \operatorname{drdoom}) . \\ \operatorname{enemigo}(\operatorname{drdoom}, \operatorname{ben}) . \\ \operatorname{enemigo}(\operatorname{drdoom}, \operatorname{johnny}) . \\ \end{aligned} ?- \operatorname{amigo}(\operatorname{Reed}, X) .
```

¿Cuál es la relación? ¿Cualquier ejemplo se puede traducir así? ¿Qué hay que tener en cuenta?

Resolución SLD y Prolog

Veamos ahora este ejemplo tomado de la práctica de Prolog:

- 0 natural(0).
- ② natural(suc(X)) :- natural(X).
- menorOIgual(X, suc(Y)) :- menorOIgual(X, Y).
- menorOIgual(X,X) :- natural(X).

¿Qué pasa en Prolog si ejecutamos la consulta menorOIgual(0,X)?

¿Podremos encontrar la respuesta usando resolución? Veámoslo en el pizarrón.

De Prolog a resolución

