Fundamentos de Programación Lógica

Paradigmas de Lenguajes de Programación

Departamento de Computación, FCEyN, UBA

28 de septiembre de 2017

Paradigma lógico

- Se basa en el uso de la lógica como un lenguaje de programación
- Se especifican
 - ciertos hechos y reglas de inferencia
 - un objetivo ("goal") a probar
- Un motor de inferencia trata de probar que el objetivo es consecuencia de los hechos y reglas
- ► Es declarativo: se especifican hechos, reglas y objetivo sin indicar cómo se obtiene éste último a partir de los primeros

Prolog

- Lenguaje de programación basado en este esquema que fue introducido a fines de 1971 (cf. "THE BIRTH OF PROLOG", A. Colmerauer y P. Roussel, www.lif-sud.univ-mrs.fr/~colmer/)
- Los programas se escriben en un subconjunto de la lógica de primer orden
- ► El mecanismo teórico en el que se basa es el método de resolución

Prolog

```
Ejemplo de programa
habla(ale,ruso).
habla(juan, ingles).
habla(maria,ruso).
habla(maria, ingles).
seComunicaCon(X,Y):-habla(X,L),habla(Y,L),X=Y
Ejemplo de goal
seComunicaCon(X,ale)
```

Nuestro enfoque

- 1. Lógica proposicional
- 2. Método de resolución para lógica proposicional
- 3. Repaso de lógica de primer orden
- 4. Método de resolución para lógica de primer orden
- 5. Cláusulas de Horn y resolución SLD, programación lógica

Sintaxis de la lógica proposicional

Dado un conjunto $\mathcal V$ de variables proposicionales, podemos definir inductivamente al conjunto de fórmulas proposicionales (o proposiciones) **Prop** de la siguiente manera:

- 1. Una variable proposicional P_0, P_1, \ldots es una proposición
- 2. Si *A*, *B* son proposiciones, entonces:
 - ► ¬A es una proposición
 - $ightharpoonup A \wedge B$ es una proposición
 - A ∨ B es una proposición
 - \triangleright $A \supset B$ es una proposición
 - ► A ⇔ B es una proposición

Ejemplos: $A \vee \neg B$, $(A \wedge B) \supset (A \vee A)$

Semántica

- ▶ Una valuación es una función $v : \mathcal{V} \to \{\mathsf{T}, \mathsf{F}\}$ que asigna valores de verdad a las variables proposicionales
- ▶ Una valuación satisface una proposición A si $v \models A$ donde:

$$v \models P \quad sii \quad v(P) = \mathbf{T}$$
 $v \models \neg A \quad sii \quad v \not\models A \ (i.e. \text{ no } v \models A)$
 $v \models A \lor B \quad sii \quad v \models A \text{ o } v \models B$
 $v \models A \land B \quad sii \quad v \models A \text{ y } v \models B$
 $v \models A \supset B \quad sii \quad v \not\models A \text{ o } v \models B$
 $v \models A \Longrightarrow B \quad sii \quad (v \models A \text{ sii } v \models B)$

Tautologías y satisfactibilidad

Una proposición A es

- una tautología si $v \models A$ para toda valuación v
- ightharpoonup satisfactible si existe una valuación v tal que $v \models A$
- ▶ insatisfactible si no es satisfactible

Un conjunto de proposiciones S es

- ▶ satisfactible si existe una valuación v tal que para todo $A \in S$, se tiene $v \models A$
- insatisfactible si no es satisfactible

Tautologías

- $\triangleright A \supset A$
- $ightharpoonup \neg \neg A \supset A$
- $\blacktriangleright (A\supset B) \iff (\neg B\supset \neg A)$

Proposiciones insatisfactibles

- $\blacktriangleright (\neg A \lor B) \land (\neg A \lor \neg B) \land A$
- ▶ $(A \supset B) \land A \land \neg B$

Tautologías e insatisfactibilidad

Teorema

Una proposición A es una tautología sii $\neg A$ es insatisfactible

Dem.

- \Rightarrow . Si A es tautología, para toda valuación v, $v \models A$. Entonces, $v \not\models \neg A$ (i.e. v no satisface $\neg A$).
- \Leftarrow . Si $\neg A$ es insatisfactible, para toda valuación v, $v \not\models \neg A$. Luego $v \models A$.

Notar

Este resultado sugiere un método indirecto para probar que una proposición A es una tautología, a saber probar que $\neg A$ es insatisfactible

Forma normal conjuntiva (FNC)

- ▶ Un Literal es una variable proposicional P o su negación $\neg P$
- ▶ Una proposición A está en FNC si es una conjunción

$$C_1 \wedge \ldots \wedge C_n$$

donde cada C_i (llamado cláusula) es una disyunción

$$B_{i1} \vee \ldots \vee B_{in}$$

y cada B_{ii} es un literal

▶ Una FNC es una "conjunción de disyunciones de literales"

Forma normal conjuntiva

Ejemplos

- ▶ $(P \lor Q) \land (P \lor \neg Q)$ está en FNC
- ▶ $(P \lor Q) \land (P \lor \neg \neg Q)$ no está en FNC
- ▶ $(P \land Q) \lor P$ no está en FNC

Teorema

Para toda proposición A puede hallarse una proposición A' en FNC que es lógicamente equivalente a A.

Nota

A es lógicamente equivalente a B sii $A \iff B$ es una tautología

Notación conjuntista para FNC

- ▶ Dado que tanto ∨ como ∧
 - 1. son conmutativos (i.e. $(A \lor B) \iff (B \lor A)$)
 - 2. son asociativos (i.e. $((A \lor B) \lor C) \iff (A \lor (B \lor C)))$
 - 3. son idempotentes (i.e. $(A \lor A) \iff A$)

Podemos asumir que

- 1. Cada cláusula C_i es distinta
- Cada cláusula puede verse como un conjunto de literales distintos

Notación conjuntista para FNC

Consecuentemente para una FNC podemos usar la notación

$$\{C_1,\ldots,C_n\}$$

donde cada C_i es un conjunto de literales

$$\{B_{i1},\ldots,B_{in_i}\}$$

Por ejemplo, la FNC $(P \lor Q) \land (P \lor \neg Q)$ se anota

$$\{\{P,Q\},\{P,\neg Q\}\}$$

Validez por refutación

Principio de demostración por refutación:

Probar que A es válido mostrando que $\neg A$ es insatisfactible

- Hay varias técnicas de demostración por refutación
 - ► Tableaux semántico (1960)
 - Procedimiento de Davis-Putnam (1960)
 - Resolución (1965)
- Nos vamos a concentrar en Resolución

Resolución

- ▶ Introducido por Alan Robinson en 1965
 - A MACHINE-ORIENTED LOGIC BASED ON THE RESOLUTION PRINCIPLE, J. of the ACM (12).
- Es simple de implementar
- Popular en el ámbito de demostración automática de teoremas
- ► Tiene una única regla de inferencia: la regla de resolución
- Si bien no es imprescindible, es conveniente asumir que las proposiciones están en forma normal conjuntiva

Principio fundamental del método de resolución

► Se basa en el hecho de que la siguiente proposición es una tautología

$$(A \lor P) \land (B \lor \neg P) \iff (A \lor P) \land (B \lor \neg P) \land (A \lor B)$$

► En efecto, el conjunto de cláusulas

$$\{C_1,\ldots,C_m,\{A,P\},\{B,\neg P\}\}$$

es lógicamente equivalente a

$$\{C_1,\ldots,C_m,\{A,P\},\{B,\neg P\},\{A,B\}\}$$

Resolución

En consecuencia, el conjunto de cláusulas

$$\{C_1,\ldots,C_m,\{A,P\},\{B,\neg P\}\}$$

es insatisfactible sii

$$\{C_1,\ldots,C_m,\{A,P\},\{B,\neg P\},\{A,B\}\}$$

es insatisfactible

- ▶ La cláusula $\{A, B\}$ se llama resolvente de las cláusulas $\{A, P\}$ y $\{B, \neg P\}$
- ▶ El resolvente de las cláusulas $\{P\}$ y $\{\neg P\}$ es la cláusula vacía y se anota □

Regla de resolución

- ▶ Dado un literal L, el opuesto de L (escrito \overline{L}) se define como:
 - $ightharpoonup \neg P \text{ si } L = P$
 - ightharpoonup P si $L = \neg P$
- Dadas dos cláusulas C₁, C₂, una cláusula C se dice resolvente de C₁ y C₂ sii, para algún literal L, L ∈ C₁, L̄ ∈ C₂, y

$$C = (C_1 - \{L\}) \cup (C_2 - \{\overline{L}\})$$

Ejemplos

Las cláusulas $\{A, B\}$ y $\{\neg A, \neg B\}$ tienen dos resolventes: $\{A, \neg A\}$ y $\{B, \neg B\}$.

Las cláusulas $\{P\}$ y $\{\neg P\}$ tienen a la cláusula vacía como resolvente

Regla de resolución

$$\frac{\{A_1, \dots, A_m, Q\} \quad \{B_1, \dots, B_n, \neg Q\}}{\{A_1, \dots, A_m, B_1, \dots, B_n\}}$$

El método de resolución

El proceso de agregar a un conjunto S la resolvente C de dos cláusulas C_1 , C_2 que pertenecen a S (i.e. de aplicar la regla de resolución a S) se llama un paso de resolución.

Nota:

- Asumiremos que el resolvente C que se agrega a S no pertenecía ya a S
- Pasos de resolución preservan insatisfactibilidad
 - *S* es insatisfactible sii $S \cup \{C\}$ es insatisfactible

El método de resolución

- ► Un conjunto de cláusulas se llama una refutación si contiene a la cláusula vacía (i.e. a □).
- ► El método de resolución trata de construir una secuencia de conjuntos de cláusulas, obtenidas usando pasos de resolución hasta llegar a una refutación.

$$S_1 \Rightarrow S_2 \Rightarrow \ldots \Rightarrow S_{n-1} \Rightarrow S_n \ni \square$$

- ► En ese caso se sabe que el conjunto inicial de cláusulas es insatisfactible dado que
 - 1. cada paso de resolución preserva insatisfactibilidad
 - 2. el último conjunto de cláusulas es insatisfactible (contiene la cláusula vacía)

Objetivo: mostrar que el conjunto de cláusulas $\{\{P,Q\},\{P,\neg Q\},\{\neg P,Q\},\{\neg P,\neg Q\}\}$ es insatisfactible.

- 1. $\{\{P,Q\}, \{P,\neg Q\}, \{\neg P,Q\}, \{\neg P,\neg Q\}\}$
- 2. $\{\{P,Q\},\{P,\neg Q\},\{\neg P,Q\},\{\neg P,\neg Q\},\{P\}\}$
- 3. $\{\{P,Q\},\{P,\neg Q\},\{\neg P,Q\},\{\neg P,\neg Q\},\{P\},\{Q\}\}\}$
- 4. $\{\{P,Q\}, \{P,\neg Q\}, \{\neg P,Q\}, \{\neg P,\neg Q\}, \{P\}, \{Q\}, \{\neg P\}\}\}$
- 5. $\{\{P,Q\},\{P,\neg Q\},\{\neg P,Q\},\{\neg P,\neg Q\},\{P\},\{Q\},\{\neg P\},\square\}$

Objetivo: mostrar que el conjunto de cláusulas $\{\{A, B, \neg C\}, \{A, B, C\}, \{A, \neg B\}, \{\neg A\}\}\$ es insatisfactible.

- 1. $\{\{A, B, \neg C\}, \{A, B, C\}, \{A, \neg B\}, \{\neg A\}\}$
- 2. $\{\{A, B, \neg C\}, \{A, B, C\}, \{A, \neg B\}, \{\neg A\}, \{A, B\}\}$
- 3. $\{\{A, B, \neg C\}, \{A, B, C\}, \{A, \neg B\}, \{\neg A\}, \{A, B\}, \{A\}\}\}$
- 4. $\{\{A, B, \neg C\}, \{A, B, C\}, \{A, \neg B\}, \{\neg A\}, \{A, B\}, \{A\}, \square\}$

Objetivo: mostrar que el conjunto de cláusulas $S = \{\{A, B, C\}, \{A\}, \{B\}\}\$ es insatisfactible.

- No podemos aplicar ningún paso de resolución a S
- ▶ Por lo tanto, no puede llegarse a una refutación a partir S
- ▶ S debe ser satisfactible
- ▶ En efecto, tomar por ejemplo $v(A) = v(B) = \mathbf{T}$

Objetivo: probar que R es consecuencia de $P \lor Q$, $P \supset R$, $Q \supset R$.

- ▶ Queremos probar que $((P \lor Q) \land (P \supset R) \land (Q \supset R)) \supset R$ es tautología.
- ► Esto es equivalente a probar que $\neg [((P \lor Q) \land (P \supset R) \land (Q \supset R)) \supset R]$ es insatisfactible.
- Para ello usamos resolución sobre su FNC.

Terminación de la regla de resolución

- ► La aplicación reiterada de la regla de resolución siempre termina (suponiendo que el resolvente que se agrega es nuevo)
- En efecto, notar que
 - 1. El resolvente (i.e. la cláusula nueva que se agrega) se forma con los literales distintos que aparecen en el conjunto de cláusulas de partida ${\cal S}$
 - 2. Hay una cantidad finita de literales en el conjunto de cláusulas de partida S
- En el peor de los casos, la regla de resolución podrá generar una nueva cláusula por cada combinación diferente de literales distintos de S

Corrección y completitud

► El siguiente resultado establece la corrección y completitud del método de resolución

Teorema

Dado un conjunto finito S de cláusulas,

S es insatisfactible sii tiene una refutación

Recapitulando

Para probar que A es una tautología hacemos lo siguiente:

- 1. Calculamos la forma normal conjuntiva de $\neg A$
- 2. Aplicamos el método de resolución
- 3. Si hallamos una refutación:
 - $ightharpoonup \neg A$ es insatisfactible,
 - ▶ Y, por lo tanto, A es una tautología
- 4. Si no hallamos ninguna refutación:
 - $ightharpoonup \neg A$ es satisfactible,
 - ▶ Y, por lo tanto, A no es una tautología

Lenguaje de primer orden

Un lenguaje de primer orden (LPO) \mathcal{L} consiste en:

- 1. Un conjunto numerable de constantes c_0, c_1, \ldots
- 2. Un conjunto numerable de símbolos de función con aridad n > 0 (indica el número de argumentos) f_0, f_1, \ldots
- 3. Un conjunto numerable de símbolos de predicado con aridad $n \ge 0$, P_0, P_1, \ldots La aridad indica el número de argumentos que toma (si n = 0, es una variable proposicional)

Ejemplo: Lenguaje de primer orden para la aritmética Constantes: 0; Símbolos de función: S, +, *; Símbolos de predicado: <, =.

Términos de primer orden

Sea $\mathcal{V} = \{x_0, x_1, \ldots\}$ un conjunto numerable de variables y \mathcal{L} un LPO. El conjunto de \mathcal{L} -términos se define inductivamente como:

- 1. Toda constante de \mathcal{L} y toda variable es un \mathcal{L} -término
- 2. Si $t_1, \ldots, t_n \in \mathcal{L}$ -términos y f es un símbolo de función de aridad n, entonces $f(t_1, \ldots, t_n) \in \mathcal{L}$ -términos

Ejemplo: Aritmética (cont.)
$$S(0), +(S(0), S(S(0))), *(S(x_1), +(x_2, S(x_3)))$$

Fórmulas atómicas

Sea $\mathcal V$ un conjunto numerable de variables y $\mathcal L$ un LPO. El conjunto de $\mathcal L$ -fórmulas atómicas se define inductivamente como:

- 1. Todo símbolo de predicado de aridad 0 es una \mathcal{L} -fórmula atómica
- 2. Si $t_1, \ldots, t_n \in \mathcal{L}$ -términos y P es un símbolo de predicado de aridad n, entonces $P(t_1, \ldots, t_n)$ es una \mathcal{L} -fórmula atómica

Ejemplo: Aritmética (cont.) $< (0, S(0)), < (x_1, +(S(0), x_2))$

Fórmulas de primer orden

Sea $\mathcal V$ un conjunto numerable de variables y $\mathcal L$ un LPO. El conjunto de $\mathcal L$ -fórmulas se define inductivamente como:

- 1. Toda \mathcal{L} -fórmula atómica es una \mathcal{L} -fórmula
- 2. Si $A, B \in \mathcal{L}$ -fórmulas, entonces $(A \land B), (A \lor B), (A \supset B), (A \iff B)$ y $\neg A$ son \mathcal{L} -fórmulas
- 3. Para toda variable x_i y cualquier \mathcal{L} -fórmula A, $\forall x_i.A$ y $\exists x_i.A$ son \mathcal{L} -fórmulas

Ejemplo: Aritmética (cont.)

- $\forall x. \forall y. (x < y \supset \exists z. y = x + z)$
- $\forall x. \forall y. ((x < y \lor y < x) \lor x = y)$

Variables libres y ligadas

Las variables pueden ocurrir libres o ligadas.

- Los cuantificadores ligan variables
- ▶ Usamos FV(A) y BV(A) para referirnos a las variables libres y ligadas, resp., de A
- ► FV(A) y BV(A) se pueden definir por inducción estructural en A

Ejemplo

Si
$$A = \forall x.(R(x,y) \supset P(x))$$
, entonces $FV(A) = \{y\}$ y $BV(A) = \{x\}$

Variables libres y ligadas

- ▶ Una fórmula A se dice rectificada si
 - \blacktriangleright FV(A) y BV(A) son disjuntos y
 - Cuantificadores distintos de A ligan variables distintas
- Toda fórmula se puede rectificar (renombrando variables ligadas) a una fórmula lógicamente equivalente
- ▶ Una sentencia es una fórmula cerrada (i.e. sin variables libres).

Estructura de primer orden

Dado un lenguaje de primer orden \mathcal{L} , una estructura para \mathcal{L} , \mathbf{M} , es un par $\mathbf{M} = (M, I)$ donde

- ► M (dominio) es un conjunto no vacío
- ▶ I (función de interpretación) asigna funciones y predicados sobre M a símbolos de \mathcal{L} de la siguiente manera:
 - 1. Para toda constante $c, I(c) \in M$
 - 2. Para todo f de aridad n > 0, $I(f) : M^n \to M$
 - 3. Para todo predicado P de aridad $n \geq 0$, $I(P): M^n \rightarrow \{\mathbf{T}, \mathbf{F}\}$

Satisfactibilidad

Asignación

Sea ${f M}$ una estructura para ${\cal L}.$ Una asignación es una función $s:{\cal V} o {\cal M}$

▶ Si s es una asignación y $a \in M$, usamos la notación $s[x \leftarrow a]$ para denotar la asignación que se comporta igual que s salvo en el elemento x, en cuyo caso retorna a

Satisfactibilidad

La relación $s \models_{\mathbf{M}} A$ establece que la asignación s satisface la fórmula A en la estructura \mathbf{M}

▶ Vamos a definir la relación $s \models_{\mathbf{M}} A$ usando inducción estructural en A

Satisfactibilidad

La relación $s \models_{M} A$ se define inductivamente como:

$$s \models_{\mathsf{M}} P(t_{1}, \dots, t_{n}) \quad sii \quad P_{\mathsf{M}}(s(t_{1}), \dots, s(t_{n}))$$

$$s \models_{\mathsf{M}} \neg A \quad sii \quad s \not\models_{\mathsf{M}} A$$

$$s \models_{\mathsf{M}} (A \land B) \quad sii \quad s \models_{\mathsf{M}} A \text{ y } s \models_{\mathsf{M}} B$$

$$s \models_{\mathsf{M}} (A \lor B) \quad sii \quad s \models_{\mathsf{M}} A \text{ o } s \models_{\mathsf{M}} B$$

$$s \models_{\mathsf{M}} (A \supset B) \quad sii \quad s \not\models_{\mathsf{M}} A \text{ o } s \models_{\mathsf{M}} B$$

$$s \models_{\mathsf{M}} (A \Longleftrightarrow B) \quad sii \quad (s \models_{\mathsf{M}} A \text{ sii } s \models_{\mathsf{M}} B)$$

$$s \models_{\mathsf{M}} \forall x_{i}.A \quad sii \quad s[x_{i} \leftarrow a] \models_{\mathsf{M}} A \text{ para todo } a \in M$$

$$s \models_{\mathsf{M}} \exists x_{i}.A \quad sii \quad s[x_{i} \leftarrow a] \models_{\mathsf{M}} A \text{ para algún } a \in M$$

Validez

Una fórmula A es satisfactible en M sii existe una asignación s tal que

$$s \models_{\mathsf{M}} A$$

- ► Una fórmula A es satisfactible sii existe un M tal que A es satisfactible en M. En caso contrario se dice que A es insatisfactible.
- ► Una fórmula A es válida en M sii $s \models_M A$, para toda asignación s
- ▶ Una fórmula A es válida sii es válida en toda estructura M.
- **Nota:** A es válida sii $\neg A$ es insatisfactible.

Teorema de Church

No existe un algoritmo que pueda determinar si una fórmula de primer orden es válida

- Como consecuencia el método de resolución que veremos para la lógica de primer orden no es un procedimiento efectivo (i.e. un algoritmo)
- ► Es un procedimiento de semi-decisión:
 - si una sentencia es insatisfactible hallará una refutación,
 - pero si es satisfactible puede que no se detenga