First-Order Logic – Examples

Translate to 1st Order Logic

- Snakes are reptiles.
 (S(x): x is a snake, R(x): x is a reptile)
- 2. None but the brave deserve the fair.
 (B(x): x is brave, D(x): x deserves the fair)
 (B(x): x is brave, F(x): x is fair, D(x,y): x deserves y)
- No coat is waterproof, unless it has been specially treated.
 (C(x): x is a coat, W(x): x is waterproof, S(x): x has been specially treated)
- 4. No car that is over 10 years old will be repaired if it is severely damaged. (C(x): x is a car, O(x): x is over 10 years old, R(x): x will be repaired, D(x): x is severely damaged)

Solutions

1. Snakes are reptiles.

$$\forall x (S(x) \rightarrow R(x))$$
 Not: $\forall x (S(x) \land R(x))$

2. None but the brave deserve the fair.

$$\forall x (D(x) \rightarrow B(x)) \forall x (\forall y (F(y) \land D(x,y)) \rightarrow B(x))$$

3. No coat is waterproof, unless it has been specially treated.

$$\forall x (C(x) \rightarrow \neg W(x) \lor S(x))$$

4. No car that is over 10 years old will be repaired if it is severely damaged.

$$\forall x (C(x) \land O(x) \rightarrow (D(x) \rightarrow \neg R(x))$$

More Translation

- 5. If anything is damaged, someone will be blamed. (D(x): x is damaged, P(x): x is a person, B(x): x is blamed)
- 6. If any bananas are yellow, they are ripe. (B(x): x is a banana, Y(x): x is yellow, R(x): x is ripe)
- 7. If any bananas are yellow, then some bananas are ripe.
- 8. Dead men tell no tales. (D(x): x is dead, M(x): x is a man, T(x): x is a tale, T(x,y): x tells y)
- 9. There is a store from which everyone buys something. (P(x): x is a person, S(x): x is a store, B(x,y,z): x buys y from z)

Solutions

- 5. If anything is damaged, someone will be blamed.
 - $(\exists x \ D(x)) \rightarrow \exists y \ (P(y) \land B(y)) \ or$ $\forall x \ (D(x) \rightarrow \exists y \ (P(y) \land B(y))) - notice braces$
- 6. If any bananas are yellow, they are ripe.

$$\forall x \ B(x) \rightarrow (Y(x) \rightarrow R(x)) \ or \ \forall x \ B(x) \land Y(x) \rightarrow R(x)$$

7. If any bananas are yellow, then some bananas are ripe.

$$\forall x B(x) \rightarrow (Y(x) \rightarrow \exists y (B(y) \land R(y)))$$

8. Dead men tell no tales.

$$\forall x (D(x) \land M(x)) \rightarrow \forall y (T(y) \rightarrow \neg T(x,y))$$

There is a store from which everyone buys something. $\exists x \ (S(x) \land \forall y \ (P(y) \to \exists z \ B(y,z,x)))$

Still More Translation

- H(x): x is a horse
- C(x): x is gentle
- T(x): x has been well trained
- 10. Any horse that is gentle has been well trained.
- 11. Gentle horses have all been well trained.
- 12. If something is a well-trained horse, then it must be gentle.

Prove by Resolution Refutation

- All athletes are brawny. Shyam is not brawny. Therefore, Shyam is not an athlete. A(x), B(x), s
- Dates are edible. Only food items are edible. All food items are good. Therefore, all dates are good. D(x), E(x), F(x), G(x)
- 3. All astronauts are brave. Shyam is brave. Therefore, Shyam is an astronaut. A(x), B(x), s

Translate Peano's Axioms

Based on 3 concepts:

- A constant: zero
- A predicate indicating numbers: N
- A successor function: S

The Axioms

- Zero is a number.
- If x is a number, then successor of x is also a number.
- If the successors of two numbers are equal, then those two numbers are equal.
- No successor of any number is equal to zero.
- If φ (a predicate) applies to zero, then if it can be shown that φ applies to the successor of any number given that it applies to that number, then it follows that φ applies to all numbers.

In 1st order logic

- Zero is a number: N(zero)
- If x is a number, then successor of x is also a number: $\forall x \ N(x) \rightarrow N(S(x))$
- If the successors of two numbers are equal, then those two numbers are equal:

$$\forall x,y [N(x) \land N(y) \land S(x) = S(y) \rightarrow x = y]$$

- No successor of any number is equal to zero: $\neg (\exists x \ N(x) \land (S(x) = zero))$
- If ϕ (a predicate) applies to zero, then if it can be shown that ϕ applies to the successor of any number given that it applies to that number, then it follows that ϕ applies to all numbers:

$$\varphi(zero) \land \forall x (N(x) \land (\varphi(x) \rightarrow \varphi(S(x)))) \rightarrow \forall x (N(x) \rightarrow \varphi(x))$$

Prove using Resolution Refutation

Any fish can swim faster than any smaller one. Therefore, if there is a largest fish, then there is a fastest fish.

```
(F(x): x is a fish, L(x,y): x is larger= than y, S(x,y): x can swim faster= than y)
```

Knowledge Engineering

- Choose the objects and relationships that you want to represent.
- Determine axioms.
- Build a knowledge-base.
- Infer new facts.

Symbolize and Translate

- Any single capital letter is a wff (well-formed-formula).
- If P is a wff then ¬P is a wff.
- If P and Q are wffs, then P ∧ Q and P ∨ Q are wffs.
- No formula will be regarded as being a wff unless its being so follows from this definition.

Symbolize and Translate

Preserve the *intended* meaning.

- One more outburst like that and you will be out of class.
- Spiderman is on TV tonight, if you're interested.
- Well, I like AI and I don't like AI.
- Any politician can fool some people all the time, all people some of the time, but not all people all of the time.

Situation Calculus

- Representing change in terms of situations and actions
- Add extra "situation argument" to all predicates and functions that can change over time.
 - E.g. President(Narayanan, S_0) \land President(Kalam, S_1)
- Result situations: From one situation to another.
 - E.g. Result(StudyHard(Shyam), S_2) = S_3
 - Represents actions
 - **E.g.** President(Kalam, Result(Nomination, S_0))
 - **E.g.** $\forall x,s$ (Undergraduate(x, s) \rightarrow Graduate(x, Result(StudyHard(x), s)))

Try out:

A non-rich person can become rich either by working hard or by stealing from a bank.

```
(P(x): x is a person, R(x,s): x is rich in situation s, W(x): x worked hard, S(x,y): x stole from y, B(x): x is a bank)
```