Propositional Logic

```
Russell and Norvig:
Chapter 7, Sections 7.1 - 7.5.1
```

Slides by Jean-Claude Latombe, from an introductory AI course given at Stanford University. Used (and adapted) with permission.

Important Concepts in Al

The Representation of Knowledge about the world

The Reasoning Process
to make use of it

Types of Agents

- Reflex Agent
 - Dumb luck
- Problem-solving Agent
 - Specific and inflexible
- Knowledge-based agent
 - General and flexible

Partially Seen Environments

- Knowledge-based Agents can combine
 - General Knowledge
 - Current Percepts

To infer hidden aspects!

Knowledge-Based Agent

Types of Knowledge

- Procedural, e.g.: functions Such knowledge can only be used in one way -- by executing it
- Declarative, e.g.: constraints
 It can be used to perform many
 different sorts of inferences

Logic

Logic is a declarative language to:

- Assert sentences representing facts
 that hold in a world W
 (these sentences are given the value true)
- Deduce the true/false values to sentences representing other aspects of W

World-Representation

Examples of Logics

Propositional calculus

- First-order predicate calculus
 (∀x) (∃y) Mother(y,x)
- Logic of Belief
 B(John, Father (Zeus, Cronus))

Symbols of PL

- Connectives: ¬, ∧, ∨,⇒,⇔
- Propositional symbols:
 - · Can be either true or false: P, Q, R, ...
 - Fixed meaning: *True*, *False*

Syntax of PL

- ♦ sentence > atomic sentence | complex sentence
- ♦ complex sentence → ¬ sentence

```
(sentence ∧ sentence)
```

```
(sentence V sentence)
```

```
| (sentence ⇒ sentence)
```

(sentence ⇔ sentence)

Syntax of PL

- ♦ sentence > atomic sentence | complex sentence
- ♦ complex sentence → ¬ sentence

```
| (sentence ∧ sentence)
| (sentence ∨ sentence)
| (sentence ⇒ sentence)
| (sentence ⇔ sentence)
```

- Examples:
 - ((P ∧Q)⇒R)
 - (A⇒B) V(¬C)

Counter examples:

Order of Precedence

- $\Diamond \neg \land \lor \Rightarrow \Leftrightarrow$
- Examples:
 - ¬A ∨ B⇒C is equivalent to ((¬A) ∨B)⇒C
 - $A \Rightarrow B \Rightarrow C$ is incorrect

$$(A \Rightarrow B) \Rightarrow C$$

 $A \Rightarrow (B \Rightarrow C)$

Model

- Assignment of a truth value true or false to every atomic sentence
- Examples:
 - Let A, B, C, and D be the propositional symbols
 - m = {A=true, B=false, C=false, D=true} is a model
 - m' = {A=true, B=false, C=false} is not a model
- With n propositional symbols, one can define 2n models

What Worlds Does a Model Represent?

A model represents any world in which some fact represented by a proposition A having the value *True* holds and some fact represented by a proposition B having the value *False* does not hold (where only A and B are symbols)

m= {A=*True*, B=*False*} →

Any world where A represents a held fact and B represents a fact that doesn't hold

A model represents infinitely many worlds

Compare!

prop.symb.

- BLOCK(A), BLOCK(B), BLOCK(C)
- ON(A,B), ON(B,C), ONTABLE(C)
- ♦ $ON(A,B) \land ON(B,C) \Rightarrow ABOVE(A,C)$ ABOVE(A,C)

- HUMAN(A), HUMAN(B), HUMAN(C)
- ◆ CHILD(A,B), CHILD(B,C), BLOND(C)
- ♦ CHILD(A,B) \land CHILD(B,C) \Rightarrow GRAND-CHILD(A,C)

GRAND-CHILD(A,C)

Semantics of PL

- It specifies how to determine the truth value of any sentence in a model m
- The truth value of *True* is *True*
- The truth value of False is False
- The truth value of each atomic sentence is given by m
- The truth value of every other sentence is obtained recursively by using truth tables

Truth Tables

Α	В	¬A	АлВ	AvB	A⇒B
True	True	False	True	True	True
True	False	False	False	True	False
False	False	True	False	False	True
False	True	True	False	True	True

Truth Tables

А	В	¬A	АлВ	AvB	A⇒B
True	True	False	True	True	True
True	False	False	False	True	False
False	False	True	False	False	True
False	True	True	False	True	True

Truth Tables

А	В	¬A	АлВ	AvB	A⇒B
True	True	False	True	True	True
True	False	False	False	True	False
False	False	True	False	False	True
False	True	True	False	True	True

About ⇒

- ♦ ODD(5) ⇒ CAPITAL(Japan, Tokyo)
- ◆ EVEN(5)⇒SMART(Sam)
- ♦ Read A⇒B as:
 "If A IS *True*, then I claim that B is *True*, otherwise I make no claim."

Example

Model: A=True, B=False, C=False, D=True

$$(\neg A \lor B \Rightarrow C) \Rightarrow D \land A$$

$$F$$

$$T$$

$$T$$

Definition: If a sentence **s** is true in a model **m**, then **m** is said to be a **model** of **s**

A Small Knowledge Base

- Battery-OK ∧ Bulbs-OK⇒Headlights-Work
- 2. Battery-OK ∧ Starter-OK ∧¬Empty-Gas-Tank⇒
 Engine-Starts
- 3. Engine-Starts ∧¬Flat-Tire⇒Car-OK
- 4. Headlights-Work
- 5. ¬Car-OK

Sentences 1, 2, and 3 → Background knowledge

Sentences 4 and 5 → Observed knowledge

Model of a KB

Let KB be a set of sentences

A model m is a model of KB iff it is a model of all sentences in KB, that is, all sentences in KB are true in m

Satisfiability of a KB

A KB is satisfiable iff it admits at least one model; otherwise it is unsatisfiable

 $KB1 = \{P, \neg Q \land R\}$ is satisfiable

KB2 = {PVP} is satisfiable

 $KB3 = \{P, \neg P\}$ is unsatisfiable

valid sentence or tautology

Logical Entailment

A sentence follows logically from another sentence

 $\alpha \models \beta$ if and only if, in every model in which α is true, β is also true

Logical Entailment

- KB : set of sentences
- \Leftrightarrow KB entails α written KB $\models \alpha$ iff every model of KB is also a model of α

Logical Entailment

- KB : set of sentences
- α: arbitrary sentence
- \bullet KB entails α written KB \models α iff every model of KB is also a model of α
- \otimes Alternatively, KB $\models \alpha$ iff
 - $\{KB, \neg \alpha\}$ is unsatisfiable
 - KB $\Rightarrow \alpha$ is valid

Logical Equivalence

Two sentences α and β are logically equivalent – written $\alpha \equiv \beta$ -- iff they have the same models, i.e.:

```
\alpha \equiv \beta iff \alpha \models \beta and \beta \models \alpha
```

Logical Equivalence

Two sentences α and β are logically equivalent – written $\alpha \equiv \beta$ -- iff they have the same models, i.e.:

$$\alpha \equiv \beta$$
 iff $\alpha \models \beta$ and $\beta \models \alpha$

Examples:

```
• (\alpha \land \beta) \equiv (\beta \land \alpha)

• \alpha \Rightarrow \beta \equiv \neg \alpha \lor \beta

• \neg (\alpha \land \beta) \equiv \neg \alpha \lor \neg \beta

• \neg (\alpha \lor \beta) \equiv \neg \alpha \land \neg \beta
```

Logical Equivalence

Two sentences α and β are logically equivalent – written $\alpha \equiv \beta$ -- iff they have the same models, i.e.:

$$\alpha \equiv \beta$$
 iff $\alpha \models \beta$ and $\beta \models \alpha$

Examples:

```
• (\alpha \land \beta) \equiv (\beta \land \alpha)

• \alpha \Rightarrow \beta \equiv \neg \alpha \lor \beta

• \neg (\alpha \land \beta) \equiv \neg \alpha \lor \neg \beta


• \neg (\alpha \lor \beta) \equiv \neg \alpha \land \neg \beta
```


One can always replace a sentence by an equivalent one in a KB

Drawing conclusions

Induction

Deduction

Deductive reasoning

Basic form of reasoning:

Start out with a general statement or hypothesis

Examine the possibilities of reaching a specific, logical conclusion

Test hypotheses and theories that predict certain outcomes if they are correct

Going from the general — the theory — to the specific — the observations Many forms, three examples:

Syllogism

Modus ponens

Modus tollens

Deductive reasoning - Syllogism

Typically a three-part logical argument
Two premises are combined to arrive at a conclusion
Major premise and minor premise used to reach a logical conclusion
Common term that appears in both premises but not the conclusion
Structure:

Major premise p = q All humans are mortal.

Minor premise q = r Socrates is human.

Conclusion p = r Therefore, Socrates is mortal.

Deductive reasoning - Syllogism

Conditional or hypothetical syllogism Structure:

```
Major premise p 	o q If I eat too much candy, I will get cavities.

Minor premise q 	o r If I get cavities, I must go to the dentist.
```

Conclusion $p \to r$ Therefore, if I eat too much candy, I must go to the dentist.

Deductive reasoning - Modus Ponens

First premise is a conditional statement Second statement affirms that the first part of the conditional statement applies

Deduce that the second part of the first statement applies Structure:

```
p 	o q If a body of water freezes at -1° C, then it is freshwater
```

```
\boldsymbol{p} A body of water froze at -1° C
```

 $\therefore q$ The body of water is freshwater

Deductive reasoning - Modus Tollens

The opposite of modus ponens
The second premise negates the first part of the conditional
Deduce that the first part of the conditional does not apply
Law of the contrapositive
Structure:

```
p 	o q If a body of water is freshwater, then it freezes at -1° C \neg q A body of water did not freeze at -1° C \therefore \neg p The body of water is not freshwater
```

Deductive reasoning

Advantages:

Airtight form of inference in the appropriate context, such as a mathematical proof

Flaws:

Relies on strong assumptions about how the world works

The premises must be true

Limited range of applicability

All men are mortal. My dog is mortal. Therefore, my dog is a man.

- 1. Some nice people are teachers.
- 2. Some people with red hair are nice.
- 3. Therefore, some teachers have red hair.
- 1. Some trees are tall things.
- 2. Some tall things are buildings.
- 3. Therefore, some trees are buildings.

Inductive reasoning

Extracts a likely premise from specific and limited observations

Inductive logic:

There is data and conclusions are drawn from it

Go from the specific to the general

- 1. Make many observations
- 2. Find a pattern
- 3. Make a generalization
- 4. Infer an explanation or theory

Inductive reasoning

Conclusions made with inductive logic depend on the completeness of the observations:

The conclusions are only as reliable as the observations

- Three coins drawn from a purse, all pennies
- Therefore, the only coins in the purse are pennies
- Inductive reasoning does not guarantee that the conclusion will be true

Inductive reasoning – Generalization

Draw conclusions based on recurring patterns or repeated observations

Data: Every dog I meet is friendly.

Conclusion: Dogs are usually friendly.

Data: I tend to catch colds when people around me are sick.

Conclusion: Colds are infectious.

Problems:

Over-generalization

Stereotyping

Disproved by providing contradictory evidence or examples

Inductive reasoning – Causal

Seeks to make cause-effect connections Used unconsciously all the time

Everything outside is wet in the morning. It must have rained in the night.

Two tests of causal reasoning:

The cause must have a *direct* relationship on the effect
The cause must be *strong* enough to make the effect
Correlations are *not* causal

1. All of my white clothes turn pink when I put a red cloth in the washing machine with them.

- 2. My white clothes don't turn pink when I wash them on their own.
- 3. Putting colorful clothes with light colors causes the colors to run and stain the light-colored clothes.
- 1. Every swan I've seen is white
- 2. All swans are white

Inference Rule

An inference rule {ξ, ψ} μ consists of 2 sentence patterns ξ and ψ called the conditions and one sentence pattern φ called the conclusion

Inference Rule

- An inference rule {ξ, ψ} μ consists of 2 sentence patterns ξ and ψ called the conditions and one sentence pattern φ called the conclusion
- If ξ and ψ match two sentences of KB then the corresponding φ can be inferred according to the rule

$$\{\alpha \Rightarrow \beta, \alpha\} \vdash \beta$$
 $\{\xi, \psi\} \vdash \varphi$

Battery-OK ∧Bulbs-OK⇒Headlights-Work
Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank⇒Engine-Starts
Engine-Starts ∧¬Flat-Tire⇒Car-OK
Battery-OK ∧Bulbs-OK

$$\{\alpha \Rightarrow \beta, \alpha\} \vdash \beta$$
 $\{\xi, \psi\} \vdash \varphi$

Battery-OK ∧Bulbs-OK⇒Headlights-Work

Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank⇒Engine-Starts Engine-Starts ∧¬Flat-Tire⇒Car-OK Battery-OK ∧Bulbs-OK

$$\{\alpha \Rightarrow \beta, \alpha\} \vdash \beta$$
 $\{\xi, \psi\} \vdash \varphi$

Battery-OK ∧Bulbs-OK⇒Headlights-Work

Battery-OK ∧¬Empty-Gas-Tank⇒Engine-Starts Engine-Starts ∧¬Flat-Tire⇒Car-OK

Battery-OK ABulbs-OK

$$\{\alpha \Rightarrow \beta, \alpha\} \vdash \beta$$
 $\{\xi, \psi\} \vdash \varphi$

Battery-OK ∧Bulbs-OK⇒Headlights-Work

Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank⇒Engine-Starts Engine-Starts ∧¬Flat-Tire⇒Car-OK

Battery-OK ABulbs-OK Headlights-Work

$$\{ \alpha \Rightarrow \beta, \neg \beta \} \vdash \neg \alpha$$

Engine-Starts ∧¬Flat-Tire ⇒ Car-OK ¬Car-OK

$$\{ \alpha \Rightarrow \beta , \neg \beta \} \vdash \neg \alpha$$

Engine-Starts ∧¬Flat-Tire ⇒ Car-OK ¬Car-OK ¬(Engine-Starts ∧¬Flat-Tire)

$$\{ \alpha \Rightarrow \beta, \neg \beta \} \vdash \neg \alpha$$

```
Engine-Starts ∧¬Flat-Tire⇒Car-OK
¬Car-OK
¬(Engine-Starts ∧¬Flat-Tire) ≡ ¬Engine-Starts ∨ Flat-Tire
```

Other Examples

- \Diamond { $\alpha \land \beta$,.} $\vdash \beta$
- ◆ Etc

Inference

- I: Set of inference rules
- KB: Set of sentences
- Inference is the process of applying successive inference rules from I to KB, each rule adding its conclusion to KB

- Battery-OK ∧Bulbs-OK⇒Headlights-Work
- 2. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank⇒Engine-Starts
- 3. Engine-Starts ∧¬Flat-Tire⇒Car-OK
- 4. Headlights-Work
- 5. Battery-OK
- 6. Starter-OK
- 7. ¬Empty-Gas-Tank
- 8. ¬Car-OK

- Battery-OK ∧Bulbs-OK⇒Headlights-Work
- 2. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank⇒Engine-Starts
- 3. Engine-Starts ∧¬Flat-Tire⇒Car-OK
- 4. Headlights-Work
- 5. Battery-OK
- 6. Starter-OK
- 7. ¬Empty-Gas-Tank
- 8. ¬Car-OK
- 9. Battery-OK \wedge Starter-OK \leftarrow (5+6)

- Battery-OK ∧Bulbs-OK⇒Headlights-Work
- 2. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank⇒Engine-Starts
- Engine-Starts ∧¬Flat-Tire⇒Car-OK
- 4. Headlights-Work
- Battery-OK
- 6. Starter-OK
- 7. ¬Empty-Gas-Tank
- 8. ¬Car-OK
- 9. Battery-OK ∧Starter-OK ← (5+6)
- 10. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank ← (9+7)

- Battery-OK ∧ Bulbs-OK ⇒ Headlights-Work
- 2. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank⇒Engine-Starts
- Engine-Starts ∧¬Flat-Tire⇒Car-OK
- 4. Headlights-Work
- 5. Battery-OK
- 6. Starter-OK
- 7. ¬Empty-Gas-Tank
- 8. ¬Car-OK
- 9. Battery-OK \wedge Starter-OK \leftarrow (5+6)
- 10. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank ← (9+7)
- 11. Engine-Starts \leftarrow (2+10)

- Battery-OK ∧ Bulbs-OK ⇒ Headlights-Work
- 2. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank⇒Engine-Starts
- 3. Engine-Starts ∧¬Flat-Tire⇒Car-OK
- 4. Headlights-Work
- 5. Battery-OK
- 6. Starter-OK
- 7. ¬Empty-Gas-Tank
- 8. ¬Car-OK
- 9. Battery-OK \wedge Starter-OK \leftarrow (5+6)
- 10. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank ← (9+7)
- 11. Engine-Starts \leftarrow (2+10)
- 12. ¬Engine-Starts ∨Flat-Tire ← (3+8)

- 1. Battery-OK ∧ Bulbs-OK ⇒ Headlights-Work
- 2. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank⇒Engine-Starts
- Engine-Starts ∧¬Flat-Tire⇒Car-OK
- 4. Headlights-Work
- 5. Battery-OK
- 6. Starter-OK
- 7. ¬Empty-Gas-Tank
- 8. ¬Car-OK
- 9. Battery-OK \wedge Starter-OK \leftarrow (5+6)
- 10. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank ← (9+7)
- 11. Engine-Starts \leftarrow (2+10)
- 12. ¬Engine-Starts ∨Flat-Tire ← (3+8) ≡ Engine-Starts ⇒Flat-Tire

- 1. Battery-OK ∧ Bulbs-OK ⇒ Headlights-Work
- 2. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank⇒Engine-Starts
- Engine-Starts ∧¬Flat-Tire⇒Car-OK
- 4. Headlights-Work
- 5. Battery-OK
- 6. Starter-OK
- 7. ¬Empty-Gas-Tank
- 8. ¬Car-OK
- 9. Battery-OK \wedge Starter-OK \leftarrow (5+6)
- 10. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank ← (9+7)
- 11. Engine-Starts \leftarrow (2+10)
- 12. Engine-Starts⇒Flat-Tire ← (3+8)

- Battery-OK ∧ Bulbs-OK ⇒ Headlights-Work
- 2. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank⇒Engine-Starts
- Engine-Starts ∧¬Flat-Tire⇒Car-OK
- 4. Headlights-Work
- Battery-OK
- 6. Starter-OK
- 7. ¬Empty-Gas-Tank
- 8. ¬Car-OK
- 9. Battery-OK \wedge Starter-OK \leftarrow (5+6)
- 10. Battery-OK ∧Starter-OK ∧¬Empty-Gas-Tank ← (9+7)
- 11. Engine-Starts \leftarrow (2+10)
- 12. Engine-Starts⇒Flat-Tire ← (3+8)
- 13. Flat-Tire \leftarrow (11+12)

Soundness

An inference rule is sound if it generates only entailed sentences

Soundness

- An inference rule is sound if it generates only entailed sentences
- ♦ All inference rules previously given are sound, e.g.: modus ponens: $\{\alpha \Rightarrow \beta, \alpha\} \vdash \beta$

Soundness

- An inference rule is sound if it generates only entailed sentences
- ♦ All inference rules previously given are sound, e.g.: modus ponens: $\{\alpha \Rightarrow \beta, \alpha\} \vdash \beta$
- The following rule: $\{\alpha \lor \beta, .\} \vdash \neg \alpha \lor \neg \beta$...is unsound

Completeness

- A set of inference rules is complete if every entailed sentences can be obtained by applying some finite succession of these rules
- Modus ponens alone is not complete, e.g.: from A⇒B and ¬B, we cannot get ¬A (needed Modus Tolens for that)

Proof

The proof of a sentence α from a set of sentences KB is the derivation of α by applying a series of sound inference rules

Proof

The proof of a sentence α from a set of sentences KB is the derivation of α by applying a series of sound inference rules

```
Battery-OK ∧Bulbs-OK⇒Headlights-Work
Battery-OK ∧Starter-OK ∧-Empty-Gas-Tank⇒Engine-Starts
Engine-Starts ∧-Flat-Tire⇒Car-OK
Headlights-Work
Battery-OK
Starter-OK
¬Empty-Gas-Tank
-Car-OK
Battery-OK \( \Lambda \) Starter-OK
 \leftarrow (5+6)
Battery-OK AStarter-OK A-Empty-Gas-Tank
 \leftarrow (9+7)
Engine-Starts
 \leftarrow (2+10)
Engine-Starts ⇒Flat-Tire
 ← (3+8)
Flat-Tire
 \leftarrow (11+12)
```

Summary

- Knowledge representation
- Propositional Logic
- Truth tables
- Model of a KB
- Satisfiability of a KB
- Logical entailment
- Inference rules
- Proof