CSCI 561 Foundation for Artificial Intelligence

11-12: The First-Order Logic

Professor Wei-Min Shen University of Southern California

Review: Logic and Reasoning

- Knowledge Base (KB): contains a set of <u>sentences</u> expressed using a knowledge representation language
 - TELL: operator to add a sentence to the KB
 - ASK: to guery the KB
- Logics are KRLs where conclusions can be drawn
 - Syntax
 - Semantics
- Entailment: KB $|= \alpha$ iff α is true in all worlds where KB is true
- Inference: KB $|-i| \alpha$ = sentence α can be derived from KB using procedure i
 - Sound: whenever KB |-, α , then KB $|= \alpha$ is true
 - Complete: whenever KB $\mid = \alpha$, then KB $\mid -_{i} \alpha$

Last Time: Syntax of propositional logic

Propositional logic is the simplest logic-

The proposition symbols P_1 , P_2 etc are sentences

If S is a sentence, $\neg S$ is a sentence

If S_1 and S_2 is a sentence, $S_1 \wedge S_2$ is a sentence

If S_1 and S_2 is a sentence, $S_1 \vee S_2$ is a sentence

If S_1 and S_2 is a sentence, $S_1 \Rightarrow S_2$ is a sentence

If S_1 and S_2 is a sentence, $S_1 \Leftrightarrow S_2$ is a sentence

Last Time: Semantics of Propositional logic

Each model specifies true/false for each proposition symbol

Rules for evaluating truth with respect to a model m:

```
\neg S
 is true iff S is false S_1 \wedge S_2 is true iff S_1 is true and S_2 is true S_1 \vee S_2 is true iff S_1 is true or S_2 is true S_1 \Rightarrow S_2 is true iff S_1 is false or S_2 is true i.e., is false iff S_1 is true and S_2 is false S_1 \Leftrightarrow S_2 is true iff S_1 \Rightarrow S_2 is true and S_2 \Rightarrow S_1 is true
```

Last Time: Inference rules for propositional logic

♦ Modus Ponens or Implication-Elimination: (From an implication and the premise of the implication, you can infer the conclusion.)

$$\alpha \Rightarrow \beta, \qquad \alpha$$

♦ And-Elimination: (From a conjunction, you can infer any of the conjuncts.)

$$\frac{\alpha_1 \wedge \alpha_2 \wedge \ldots \wedge \alpha_n}{\alpha_1}$$

♦ And-Introduction: (From a list of sentences, you can infer their conjunction.)

$$\frac{\alpha_1, \alpha_2, \ldots, \alpha_n}{\alpha_1 \wedge \alpha_2 \wedge \ldots \wedge \alpha_n}$$

♦ **Or-Introduction**: (From a sentence, you can infer its disjunction with anything else at all.)

$$\frac{\alpha_i}{\alpha_1 \vee \alpha_2 \vee \ldots \vee \alpha_n}$$

♦ Double-Negation Elimination: (From a doubly negated sentence, you can infer a positive sentence.)

$$\frac{\neg \neg}{\alpha}$$

♦ Unit Resolution: (From a disjunction, if one of the disjuncts is false, then you can infer the other one is true.)

$$\frac{\alpha \vee \beta,}{\alpha}$$

 \diamondsuit **Resolution**: (This is the most difficult. Because β cannot be both true and false, one of the other disjuncts must be true in one of the premises. Or equivalently, implication is transitive.)

$$\frac{\alpha \vee \beta, \quad \neg \beta \vee \gamma}{\alpha \vee \gamma} \quad \text{or equivalently} \quad \frac{\neg \alpha \Rightarrow \beta, \quad \beta \Rightarrow \gamma}{\neg \alpha \Rightarrow \gamma}$$

This time

- First-order logic
 - Syntax
 - Semantics
 - Wumpus world example
- **Ontology** (ont = 'to be'; logica = 'word'): kinds of things one can talk about in the language

Why first-order logic?

- We saw that propositional logic is limited because it only makes the ontological commitment that the world consists of **facts**.
- Difficult to represent even simple worlds like the Wumpus world:

e.g.,

"don't go forward if the Wumpus is in front of you" takes 64 rules

First-order logic (FOL)

- Ontological commitments:
 - **Objects**: wheel, door, body, engine, seat, car, passenger, driver
 - **Relations**: Inside(car, passenger), Beside(driver, passenger)
 - **Functions**: ColorOf(car)
 - **Properties**: Color(car), IsOpen(door), IsOn(engine)
- Differences between Functions and Relations
 - Relations return True/False
 - Functions return an object

Semantics

There is a correspondence between

- functions, which return values (objects)
- predicates, which are true or false

Function: fatherOf(Mary) = Bill

Predicate: fatherOf(Mary, Bill) [true or false]

Examples:

• "One plus two equals three" Objects:

Relations:

Properties:

Functions:

"Squares neighboring the Wumpus are smelly"

Objects:

Relations:

Properties:

Functions:

Examples:

"One plus two equals three"

Objects: one, two, three, one plus two

Relations: equals

Properties: --

Functions: plus ("one plus two" is the name of the object

obtained by applying function plus to one and two;

three is another name for this object)

"Squares neighboring the Wumpus are smelly"

Objects: Wumpus, square

Relations: neighboring

Properties: smelly

Functions: --

FOL: Syntax of basic elements

- Constant symbols: 1, 5, A, B, USC, JPL, Alex, Manos, ...
- **Predicate symbols:** >, Friend, Student, Colleague, ...
- Function symbols: +, sqrt, SchoolOf, TeacherOf, ClassOf, ...
- Variables: x, y, z, next, first, last, ...
- Connectives: \land , \lor , \Rightarrow , \Leftrightarrow
- Quantifiers: ∀, ∃
- Equality: =

FOL: Atomic sentences

AtomicSentence → Predicate(Term, ...) | Term = Term

Term → Function(Term, ...) | Constant | Variable

- Examples:
 - SchoolOf(Manos)
 - Colleague(TeacherOf(Alex), TeacherOf(Manos))
 - >((+ x y), x)

FOL: Complex sentences

```
Sentence → AtomicSentence

| Sentence Connective Sentence

| Quantifier Variable, ... Sentence

| ¬ Sentence

| (Sentence)
```


• Examples:

- S1 \wedge S2, S1 \vee S2, (S1 \wedge S2) \vee S3, S1 \Rightarrow S2, S1 \Leftrightarrow S3
- Colleague(Paolo, Maja) ⇒ Colleague(Maja, Paolo)
 Student(Alex, Paolo) ⇒ Teacher(Paolo, Alex)

Semantics of atomic sentences

- Sentences in FOL are interpreted with respect to a model
- Model contains objects and relations among them
- Terms: refer to objects (e.g., Door, Alex, StudentOf(Paolo))
 - Constant symbols: refer to objects
 - <u>Predicate symbols:</u> refer to <u>relations</u>
 - Function symbols: refer to functions
- An atomic sentence predicate(term₁, ..., term_n) is **true** iff the relation referred to by predicate holds between the objects referred to by term₁, ..., term_n

Logic (mind) and Models (real worlds)

Logic Representation of the Real World

Example model

- Objects: John, James, Marry, Alex, Dan, Joe, Anne, Rich
- Relation: sets of tuples of objects
 {<John, James>, <Marry, Alex>, <Marry, James>, ...}
 {<Dan, Joe>, <Anne, Marry>, <Marry, Joe>, ...}
- E.g.: Parent relation -- {<John, James>, <Marry, Alex>, <Marry, James>}

Mind

then the predicate Parent(John, James) is true the predicate Parent(John, Marry) is false

Quantifiers

- Expressing sentences about collections of objects without enumeration (naming individuals)
- E.g., All Trojans are clever

Someone in the class is sleeping

- Universal quantification (for all): ∀
- Existential quantification (there exists): 3

Universal quantification (for all): ∀

```
∀ <variables> <sentence>
```

- "Everyone in the CS561 class is smart": $\forall x \text{ In}(x, \text{CS561}) \Rightarrow \text{Smart}(x)$
- \forall P corresponds to the conjunction of instantiations of P

```
(In(Manos, CS561) \Rightarrow Smart(Manos)) \land (In(Dan, CS561) \Rightarrow Smart(Dan)) \land ... 
(In(Bush, CS561) \Rightarrow Smart(Bush))
```

Universal quantification (for all): ∀

⇒ is a natural connective to use with ∀

Common mistake: to use ∧ in conjunction with ∀
 e.g.: ∀ x In(x, CS561) ∧ Smart(x)
 means "everyone is in CS561 and everyone is smart"

Existential quantification (there exists): ∃

∃ <variables> <sentence>

- "Someone in the CS561 class is smart":
 ∃ x In(x, CS561) ∧ Smart(x)
- 3 P corresponds to the disjunction of instantiations of P

```
(In(Manos, CS561) ^ Smart(Manos)) \
(In(Dan, CS561) ^ Smart(Dan)) \
...
(In(Bush, CS561) ^ Smart(Bush))
```

Existential quantification (there exists): ∃

- ^ is a natural connective to use with ∃
- Common mistake: to use ⇒ in conjunction with ∃
 e.g: ∃ x In(x, CS561) ⇒ Smart(x)
 is true if there is anyone that is not in CS561! // ~In(x,CS561) ∨ Smart(x)
 remember:

false \Rightarrow true is valid P=>Q is the same as $\sim P \vee Q$

Properties of quantifiers

```
\forall x \ \forall y is the same as \forall y \ \forall x (why??)
\exists x \exists y is the same as \exists y \exists x (why??)
\exists x \ \forall y \ \text{is not} the same as \forall y \ \exists x
\exists x \ \forall y \ Loves(x,y)
"There is a person who loves everyone in the world"
\forall y \; \exists x \; Loves(x,y)
 Not "all loved by one person" but
"Everyone in the world is loved by at least one person"
 "each is loved by at least one"
Quantifier duality: each can be expressed using the other
\forall x \ Likes(x, IceCream) \qquad \neg \exists x \ \neg Likes(x, IceCream)
 Proof?
\exists x \ Likes(x, Broccoli) \neg \forall x \ \neg Likes(x, Broccoli)
```

Proof

Variable: x

Constants: $X_1, X_2, ... X_n$

In general, we want to prove:

$$\forall x \ P(x) \Leftrightarrow \neg \exists x \neg P(x)$$

- $\forall x P(x) = \neg(\neg(\forall x P(x))) = \neg(\neg(P(X_1) \land P(X_2) \land ... \land P(X_n)))$ = $\neg(\neg P(X_1) \lor \neg P(X_2) \lor ... \lor \neg P(X_n)))$
- $\exists x \neg P(x) = \neg P(X_1) \lor \neg P(X_2) \lor ... \lor \neg P(X_n)$
- $\neg \exists x \neg P(x) = \neg(\neg P(X_1) \lor \neg P(X_2) \lor ... \lor \neg P(X_n))$

Example sentences

- Brothers are siblings
 - .
- Sibling is transitive
 - .
- One's mother is one's sibling's mother
 - •
- A first cousin is a child of a parent's sibling
 - .

Example sentences

Brothers are siblings

```
\forall x, y Brother(x, y) \Rightarrow Sibling(x, y)
```

Sibling is transitive

$$\forall$$
 x, y, z Sibling(x, y) \land Sibling(y, z) \Rightarrow Sibling(x, z)

• One's mother is one's sibling's mother


```
\forall m, c, d Mother(m, c) \land Sibling(c, d) \Rightarrow Mother(m, d)
```

A first cousin is a child of a parent's sibling

```
\forall c, d FirstCousin(c, d) \Leftrightarrow \exists p, ps Parent(p, d) \land Sibling(p, ps) \land Child(c, ps)
```

Example sentences

- One's mother is one's sibling's mother
 ∀ m, c, d Mother(m, c) ∧ Sibling(c, d) ⇒ Mother(m, d)
- \forall c, d \exists **m** Mother(m, c) \land Sibling(c, d) \Rightarrow Mother(m, d)

Translating English to FOL

Every gardener likes the sun.

```
\forall x gardener(x) => likes(x,Sun)
```

• You can fool some of the people all of the time.

```
\exists x \forall t (person(x) \land time(t)) => can-fool(x,t)
```

Translating English to FOL

You can fool all of the people some of the time.

```
\forall x (person(x) \Rightarrow \exists t (time(t) ^ can-fool(x,t)))
```

All purple mushrooms are poisonous.

```
\forall x \ (\text{mushroom}(x) \ ^ \text{purple}(x) \Rightarrow \text{poisonous}(x))
```

Caution with nested quantifiers

• $\forall x \exists y P(x,y)$ is the same as $\forall x (\exists y P(x,y))$ which means "for every x, it is true that there exists y such that P(x,y)"

• $\exists y \ \forall x \ P(x,y)$ is the same as $\exists y \ (\forall x \ P(x,y))$ which means "there exists a y, such that it is true that for every x P(x,y)"

Translating English to FOL...

No purple mushroom is poisonous.

```
¬ ∃x ( purple(x) ^ mushroom(x) ^ poisonous(x))
or, equivalently,
∀x ((mushroom(x) ^ purple(x)) => ¬poisonous(x))
```

Translating English to FOL...

There are exactly two purple mushrooms.

Deb is not tall.

```
¬tall(Deb)
```

Translating English to FOL...

• X is above Y iff X is directly on top of Y or else there is a pile of one or more other objects directly on top of one another starting with X and ending with Y.

```
(\forall x) (\forall y) above(x,y) \le (on(x,y) v (\exists z) (on(x,z) ^ above(z,y)))
```

Equality

```
term_1 = term_2 is true under a given interpretation if and only if term_1 and term_2 refer to the same object
```

E.g.,
$$1=2$$
 and $\forall x \times (Sqrt(x), Sqrt(x)) = x$ are satisfiable $2=2$ is valid

$$\forall x, y \; Sibling(x, y) \Leftrightarrow [\neg(x = y) \land \exists m, f \; \neg(m = f) \land Parent(m, x) \land Parent(f, x) \land Parent(m, y) \land Parent(f, y)]$$

Higher-Order Logic?

- First-order logic allows us to quantify over objects (= the first-order entities that exist in the world)
- Higher-order logic also allows quantification over relations and functions.
 e.g., "two objects are equal iff all properties applied to them are equivalent":

$$\forall x,y (x=y) \Leftrightarrow (\forall p, p(x) \Leftrightarrow p(y))$$

 Higher-order logics are more expressive than first-order; however, so far we have little understanding on how to effectively reason with sentences in higher-order logic

Logical Agents for the Wumpus World

Remember: generic knowledge-based agent:

```
function KB-AGENT( percept) returns an action static: KB, a knowledge base t, a counter, initially 0, indicating time  \begin{aligned} & \text{Tell}(KB, \text{Make-Percept-Sentence}(percept, t)) \\ & action \leftarrow \text{Ask}(KB, \text{Make-Action-Query}(t)) \\ & \text{Tell}(KB, \text{Make-Action-Sentence}(action, t)) \\ & t \leftarrow t + 1 \\ & \text{return } action \end{aligned}
```

- 1. TELL KB what was perceived Uses a KRL to insert new sentences, representations of facts, into KB
- 2. ASK KB what to do
 Uses logical reasoning to examine actions and select the best

Using the FOL Knowledge Base

```
Suppose a wumpus-world agent is using an FOL KB
and perceives a smell and a breeze (but no glitter) at t=5:
Tell(KB, Percept([Smell, Breeze, None], 5))
Ask(KB, \exists a \ Action(a, 5))
I.e., does the KB entail any particular actions at t=5?
Answer: Yes, \{a/Shoot\} \leftarrow substitution (binding list) // set of solutions
Given a sentence S and a substitution \sigma.
S\sigma denotes the result of plugging \sigma into S; e.g.,
S = Smarter(x, y)
\sigma = \{x/Hillary, y/Bill\}
S\sigma = Smarter(Hillary, Bill)
Ask(KB, S) returns some/all \sigma such that KB \models S\sigma
```

38

Wumpus World, FOL Knowledge Base

```
"Perception"
\forall b, g, t \ Percept([Smell, b, g], t) \Rightarrow Smelt(t)
\forall s, b, t \ Percept([s, b, Glitter], t) \Rightarrow AtGold(t)
Reflex: \forall t \ AtGold(t) \Rightarrow Action(Grab, t)
Reflex with internal state: do we have the gold already?
\forall t \ AtGold(t) \land \neg Holding(Gold, t) \Rightarrow Action(Grab, t)
Holding(Gold,t) cannot be observed
 ⇒ keeping track of change is essential
```

Deducing Hidden Properties

Properties of locations:

$$\forall l, t \ At(Agent, l, t) \land Smelt(t) \Rightarrow Smelly(l)$$

 $\forall l, t \ At(Agent, l, t) \land Breeze(t) \Rightarrow Breezy(l)$

Squares are breezy near a pit:

Diagnostic rule—infer cause from effect
$$\forall y \; Breezy(y) \Rightarrow \exists x \; Pit(x) \land Adjacent(x,y)$$

Causal rule—infer effect from cause $\forall x, y \; Pit(x) \land Adjacent(x, y) \Rightarrow Breezy(y)$

Neither of these is complete—e.g., the causal rule doesn't say whether squares far away from pits can be breezy

<u>Definition</u> for the Breezy predicate: $\forall y \; Breezy(y) \Leftrightarrow [\exists x \; Pit(x) \land Adjacent(x,y)]$

Situation Calculus

Facts hold in <u>situations</u>, rather than eternally E.g., Holding(Gold, Now) rather than just Holding(Gold)

Situation calculus is one way to represent change in FOL: Adds a situation argument to each non-eternal predicate E.g., Now in Holding(Gold, Now) denotes a situation

Situations are connected by the Result function Result(a,s) is the situation that results from doing a in s

Describing Actions (in Situation Calculus)

```
"Effect" axiom—describe changes due to action
 \forall s \ AtGold(s) \Rightarrow Holding(Gold, Result(Grab, s))
 "Frame" axiom—describe non-changes due to action
 \forall s \; HaveArrow(s) \Rightarrow HaveArrow(Result(Grab, s))
 // May result in too
 Frame problem: find an elegant way to handle non-change
 many frame axioms
 (a) representation—avoid frame axioms
 (b) inference—avoid repeated "copy-overs" to keep track of state

 Qualification problem: true descriptions of real actions require endless.

Challenges
 caveats—what if gold is slippery or nailed down or ...
 Ramification problem: real actions have many secondary consequences—
 what about the dust on the gold, wear and tear on gloves, ...
```

Describing Actions (cont'd)

Successor-state axioms solve the representational frame problem Each axiom is "about" a predicate (not an action per se):

P true afterwards \Leftrightarrow [an action made P true \forall P true already and no action made P false]

For holding the gold: $\forall a, s \; Holding(Gold, Result(a, s)) \Leftrightarrow$ $[(a = Grab \land AtGold(s))$ $\forall (Holding(Gold, s) \land a \neq Release)]$

Planning (by Situation Calculus)

```
Initial condition in KB:
 At(Agent,[1,1],S_0)
 At(Gold, [1, 2], S_0)
Query: Ask(KB, \exists s \ Holding(Gold, s))
 i.e., in what situation will I be holding the gold?
Answer: \{s/Result(Grab, Result(Forward, S_0))\}
 i.e., go forward and then grab the gold
This assumes that the agent is interested in plans starting at S_0 and
that S_0 is the only situation described in the KB
```

Generating Action Sequences

```
Represent plans as action sequences [a_1, a_2, \ldots, a_n]
PlanResult(p, s) is the result of executing p in s
Then the query Ask(KB, \exists p \; Holding(Gold, PlanResult(p, S_0)))
has the solution \{p/[Forward, Grab]\}
Definition of PlanResult in terms of Result:
 \forall s \ PlanResult([], s) = s [] = empty plan
 \forall a, p, s \ PlanResult([a|p], s) = PlanResult(p, Result(a, s))
Recursively continue until it gets to empty plan [] Planning systems are special-purpose reasoners designed to do this type
of inference more efficiently than a general-purpose reasoner
```

Summary

First-order logic:

- objects and relations are semantic primitives
- syntax: constants, functions, predicates, equality, quantifiers

Increased expressive power: sufficient to define wumpus world

Situation calculus:

- conventions for describing actions and change in FOL
- can formulate planning as inference on a situation calculus KB