TT-ENTAILS: Inference by Enumeration in Propositional Logic

CSE 4308/5360 – Artificial Intelligence I Vassilis Athitsos University of Texas at Arlington

Entailment and Inference

 To say that a knowledge base KB entails a statement alpha means simply that:

KB => alpha.

- Alternative (but equivalent) definition: a knowledge base KB entails a statement alpha if and only if:
 - In every world where KB is true, alpha is also true.
- This definition is compatible with our intuition.
 - KB => alpha means that if KB is true (thus, if we live in a world where KB is true) then alpha is true.
 - If there exists a world where KB is true and alpha is false,
 then clearly we cannot say that KB => alpha.

Worlds in Propositional Logic

- A knowledge base KB entails a statement alpha if and only if:
 - In every world where KB is true, alpha is also true.
- In the above definition, we use the term "world".
- What is a "world" in propositional logic?
- Equivalent definitions of the term "world":
 - A world is a row in the truth table.
 - A world is an assignment of boolean values to all symbols.

- In propositional logic, to determine if **KB** entails **alpha**, we apply an algorithm called "inference by enumeration".
- Inference by enumeration is a "smoking-gun" algorithm.
- What is a "smoking gun" algorithm?
 - You ask a question to the algorithm.
 - The algorithm does a loop, searching for a smoking gun.
 - If it finds a smoking gun, it returns one answer.
 - If it finds no smoking gun, it returns another answer.

- Inference by enumeration as a "smoking gun" algorithm:
 - You ask a question to the algorithm. What question?
 - The algorithm does a loop, searching for a smoking gun.
 What would be a smoking gun?
 - If it finds a smoking gun, it returns one answer. What answer?
 - If it finds no smoking gun, it returns another answer. What answer?

- Inference by enumeration as a "smoking gun" algorithm:
 - You ask a question to the algorithm. What question?
 - Does KB entail alpha?
 - The algorithm does a loop, searching for a smoking gun.
 What would be a smoking gun?
 - If it finds a smoking gun, it returns one answer. What answer?
 - If it finds no smoking gun, it returns another answer. What answer?

- Inference by enumeration as a "smoking gun" algorithm:
 - You ask a question to the algorithm. What question?
 - Does KB entail alpha?
 - The algorithm does a loop, searching for a smoking gun.
 What would be a smoking gun?
 - A row in the truth table where KB is true and alpha is false.
 - If it finds a smoking gun, it returns one answer. What answer?
 - If it finds no smoking gun, it returns another answer. What answer?

- Inference by enumeration as a "smoking gun" algorithm:
 - You ask a question to the algorithm. What question?
 - Does KB entail alpha?
 - The algorithm does a loop, searching for a smoking gun.
 What would be a smoking gun?
 - A row in the truth table where KB is true and alpha is false.
 - If it finds a smoking gun, it returns one answer. What answer?
 - False (KB does NOT entail alpha).
 - If it finds no smoking gun, it returns another answer. What answer?

- Inference by enumeration as a "smoking gun" algorithm:
 - You ask a question to the algorithm. What question?
 - Does KB entail alpha?
 - The algorithm does a loop, searching for a smoking gun.
 What would be a smoking gun?
 - A row in the truth table where KB is true and alpha is false.
 - If it finds a smoking gun, it returns one answer. What answer?
 - False (KB does NOT entail alpha).
 - If it finds no smoking gun, it returns another answer. What answer?
 - True (KB entails alpha).

- Inference by enumeration algorithm:
 - For each row R in the truth table:
 - If **KB** is true in R and **alpha** is false in R, return false.
 - Return true.
- This is what you will have to implement in a subsequent assignment (assignment 4 or 5).
- Seems pretty simple, a three-line piece of pseudocode.
- Problem:

- Inference by enumeration algorithm:
 - For each row R in the truth table:
 - If **KB** is true in R and **alpha** is false in R, return false.
 - Return true.

- This is what you will have to implement in a subsequent assignment (assignment 4 or 5).
- Seems pretty simple, a three-line piece of pseudocode.
- Problem: how do you loop through rows of the truth table?

- Inference by enumeration algorithm:
 - For each row R in the truth table:
 - If **KB** is true in R and **alpha** is false in R, return false.
 - Return true.

- This is what you will have to implement in a subsequent assignment (assignment 4 or 5).
- Seems pretty simple, a three-line piece of pseudocode.
- Problem: how do you loop through rows of the truth table?
 - Answer: the TT-Entails pseudocode.

The TT-Entails Pseudocode

```
Boolean TT-Entails? (Logical Expression KB, Logical Expression alpha)
 List symbols1 = ExtractSymbols(KB);
 List symbols2 = ExtractSymbols(alpha);
 List symbols = concatenate(symbols1, symbols2);
 return TT-Check-All(KB, alpha, symbols, [])
Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
 List symbols, Map model)
 if Empty?(symbols):
 if PL-True?(KB,model) then return PL-True?(alpha, model)
 else return true
 else:
 P = First(symbols);
 rest = Rest(symbols);
 return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and
 TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

Making Sense of TT-Entails

- Contrast the TT-Entails pseudocode to the previous pseudocode we saw for inference by enumeration:
 - For each row R in the truth table:
 - If **KB** is true in R and **alpha** is false in R, return false.
 - Return true.
- The two pseudocodes look very different.
- However, they do EXACTLY THE SAME THING.
 - It typically takes an entire lecture to convince people of that.
- TT-Entails provides a specific (but complicated) way to loop through rows in the truth table.

What We Need to Specify

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
 List symbols1 = ExtractSymbols(KB);
 List symbols2 = ExtractSymbols(alpha);
 List symbols = concatenate(symbols1, symbols2);
 return TT-Check-All(KB, alpha, symbols, [])
Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
 List symbols, Map model)
 if Empty?(symbols):
 if PL-True?(KB,model) then return PL-True?(alpha, model)
 else return true
 else:
 P = First(symbols);
 rest = Rest(symbols);
 return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and
 TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

- To understand TT-Entails, we must understand the items in red.
- Hard ones: LogicalExpression, ExtractSymbols, PL-True?
- Easy ones: concatenate, First, Rest, Extend

Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)

- We will treat all these terms as synonyms and use interchangeably:
 - (Logical) expression.
 - (Logical) statement.
 - Sentence.
- Is it reasonable that KB is the same data type as alpha?
 - After all, KB is a set of statements, whereas alpha is a single statement.

Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)

- We will treat all these terms as synonyms and use interchangeably:
 - (Logical) expression.
 - (Logical) statement.
 - Sentence.
- Is it reasonable that KB is the same data type as alpha?
 - After all, KB is a set of statements, whereas alpha is a single statement.
- Yes! KB is simply the conjunction of all the statements it contains.

Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)

 What is a good data structure for a sentence in propositional logic?

Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)

- What is a good data structure for a sentence in propositional logic?
- Answer: a tree.
 - As an aside, trees are the typical choice for representing content specified in some language, such as:
 - Logical statements, expressed in some logical language.
 - Programs, expressed in a programming language (compilers convert them to tree representations in the process of compiling them).
 - Text written in a natural language, such as English (ever heard of a parse tree?).

• How do we implement a tree as a class?

- How do we implement a tree as a class?
- A tree is a recursive data structure.
- There is no difference between the data structure for a tree and the data structure for a node in the tree.
- A tree is represented by its root.

```
class Tree
{
 Whatever content; // Content of the node (root of the tree)
 Tree[] children; // Children of the node.
}
```

- Again, remember that there is no distinction (in programming) between the data type for a tree and the data type for a node.
- A tree is simply its root.
- The root knows about its children, which know about their children, ...
- Children can be implemented as an array or a list.

```
class Tree
{
 Whatever content; // Content of the node (root of the tree)
 Tree[] children; // Children of the node.
}
```

- The tree is a recursive data structure.
 - Overall, programming with logic will be a big exercise in recursion.
- What is recursive about it?
- Answer: it is a data type that uses itself in its definition.
 - The children of the tree are an array (or list) of trees.

```
class Tree
{
 Whatever content; // Content of the node (root of the tree)
 Tree[] children; // Children of the node.
}
```

- In any recursive definition, we must identify the base case(s).
- What is the base case here?

```
class Tree
{
 Whatever content; // Content of the node (root of the tree)
 Tree[] children; // Children of the node.
}
```

- In any recursive definition, we must identify the base case(s).
- What is the base case here?
 - A leaf.
- How is a leaf represented?

```
class Tree
{
 Whatever content; // Content of the node (root of the tree)
 Tree[] children; // Children of the node.
}
```

- In any recursive definition, we must identify the base case(s).
- What is the base case here?
 - A leaf.
- How is a leaf represented?
 - No children (empty array or list of children, or you can make children a NULL pointer).

 What are the building blocks of sentences in propositional logic?

- What are the building blocks of sentences in propositional logic?
 - Symbols.
 - Connectives.
- To figure out how to represent logical expressions as trees, we should start with the base case.
- Which logical expressions are leafs?

- What are the building blocks of sentences in propositional logic?
 - Symbols.
 - Connectives.
- To figure out how to represent logical expressions as trees, we should start with the base case.
- Which logical expressions are leafs?
 - Symbols.
- Then, how do we represent a connective?

- What are the building blocks of sentences in propositional logic?
 - Symbols.
 - Connectives.
- To figure out how to represent logical expressions as trees, we should start with the base case.
- Which logical expressions are leafs?
 - Symbols.
- Then, how do we represent a connective?
- A connective is a tree node.
 - The sentences it connects are the children of the node.

How do we translate this statement in English?
 B12 <=> (P11 OR P22 OR P13)

How do we translate this statement in English?
 B12 <=> (P11 OR P22 OR P13)

• There is a breeze at square 1,2 if and only if there is: a pit at square 1,1, or a pit at square 2,2, or a pit at square 1,3.

- How do we represent this statement as a tree?
- What goes to the root? What is the top-level connective?

- How do we represent this statement as a tree?
- What goes to the root? What is the top-level connective?
- The root contains connective <=> as content.
- What are the children of the root?

- How do we represent this statement as a tree?
- What goes to the root? What is the top-level connective?
- The root contains connective <=> as content.
- What are the children of the root?
 - B12 on the left.
 - (P11 OR P22 OR P13) on the right.
- How do we represent (P11 OR P22 OR P13)?

- How do we represent this statement as a tree?
- What goes to the root? What is the top-level connective?
- The root contains connective <=> as content.
- What are the children of the root?
 - B12 on the left.
 - (P11 OR P22 OR P13) on the right.
- How do we represent (P11 OR P22 OR P13)?
- It is a node with:
 - OR as the connective
 - Three children, P11, P22, and P13.
- How do we represent B12, P11, P22, P13?

Example

B12 <=> (P11 OR P22 OR P13)

- How do we represent this statement as a tree?
- What goes to the root? What is the top-level connective?
- The root contains connective <=> as content.
- What are the children of the root?
 - B12 on the left.
 - (P11 OR P22 OR P13) on the right.
- How do we represent (P11 OR P22 OR P13)?
- It is a node with:
 - OR as the connective
 - Three children, P11, P22, and P13.
- How do we represent B12, P11, P22, P13?
 - They are leaf nodes.

Example

B12 <=> (P11 OR P22 OR P13)

• The above statement becomes:

• This is the Tree class from a previous slide:

```
class Tree
{
 Whatever content; // Content of the node (root of the tree)
 Tree[] children; // Children of the node.
}
```

How can we convert this to represent logical expressions?

 This is the Tree class from a previous slide: class Tree Whatever content; // Content of the node (root of the tree) Tree[] children; // Children of the node. How can we convert this to represent logical expressions? class LogicalExpression String symbol; String connective; LogicalExpression[] children;

```
class LogicalExpression
{
 String symbol;
 String connective;
 LogicalExpression[] children;
}
```

- The symbol and connective member variables are the content of the tree node.
 - Of course, in practice, one of the two has to be NULL. The node cannot contain both a symbol and a connective.
- If the sentence is a symbol, then:

```
- symbol = ???
```

- connective = ???
- children = ???

```
class LogicalExpression
{
 String symbol;
 String connective;
 LogicalExpression[] children;
}
```

- The symbol and connective member variables are the content of the tree node.
 - Of course, in practice, one of the two has to be NULL. The node cannot contain both a symbol and a connective.
- If the sentence is a symbol, then:
 - symbol = the symbol (very straightforward)
 - connective = NULL
 - children = NULL (or empty array, whatever you prefer).

```
class LogicalExpression
{
 String symbol;
 String connective;
 LogicalExpression[] children;
}
```

- The symbol and connective member variables are the content of the tree node.
 - Of course, in practice, one of the two has to be NULL. The node cannot contain both a symbol and a connective.
- If the sentence is NOT a symbol, then:

```
- symbol = ???
```

- connective = ???
- children = ???

```
class LogicalExpression
{
 String symbol;
 String connective;
 LogicalExpression[] children;
}
```

- The symbol and connective member variables are the content of the tree node.
 - Of course, in practice, one of the two has to be NULL. The node cannot contain both a symbol and a connective.
- If the sentence is NOT a symbol, then:
 - symbol = NULL
 - connective = the top-level connective
 - children = the sentences that the connective connects.

Back to TT-Entails

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
 List symbols1 = ExtractSymbols(KB);
 List symbols2 = ExtractSymbols(alpha);
 List symbols = concatenate(symbols1, symbols2);
 return TT-Check-All(KB, alpha, symbols, [])
Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
 List symbols, Map model)
 if Empty?(symbols):
 if PL-True?(KB,model) then return PL-True?(alpha, model)
 else return true
 else:
 P = First(symbols);
 rest = Rest(symbols);
 return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and
 TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

 At this point, we have established what the LogicalExpression data type is.

45

Back to TT-Entails

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
 List symbols1 = ExtractSymbols(KB);
 List symbols2 = ExtractSymbols(alpha);
 List symbols = concatenate(symbols1, symbols2);
 return TT-Check-All(KB, alpha, symbols, [])
Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
 List symbols, Map model)
 if Empty?(symbols):
 if PL-True?(KB,model) then return PL-True?(alpha, model)
 else return true
 else:
 P = First(symbols);
 rest = Rest(symbols);
 return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and
 TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

Next task: implementing ExtractSymbols.

Next task: implementing ExtractSymbols.

• Arguments: ???

• Return type: ???

• Task: ???

- Next task: implementing ExtractSymbols.
- Arguments: one argument, sentence, of type LogicalExpression.
 - In other words, it is a sentence (or statement) in propositional logic.
- Return type: ???
- Task: ???

- Next task: implementing ExtractSymbols.
- Arguments: one argument, sentence, of type LogicalExpression.
 - In other words, it is a sentence (or statement) in propositional logic.
- Return type: a list of strings.
- Task: ???

- Next task: implementing ExtractSymbols.
- Arguments: one argument, sentence, of type LogicalExpression.
 - In other words, it is a sentence (or statement) in propositional logic.
- Return type: a list of strings.
- Task: Return the list of all symbols appearing in **sentence**.

```
List<string> ExtractSymbols(LogicalExpression sentence)
List result = empty list;
if (sentence.symbol != NULL):
???
else:
???
```

```
List<string> ExtractSymbols(LogicalExpression sentence)
List result = empty list;
if (sentence.symbol != NULL):
 result.add(sentence.symbol);
else:
 ???
```

```
List<string> ExtractSymbols(LogicalExpression sentence)
List result = empty list;
if (sentence.symbol != NULL):
 result.add(sentence.symbol);
else:
 for each child in sentence.children:
 result = concatenate(result, ExtractSymbols(child));
return result;
```

- This is a classic example of how recursion makes life simple.
- A few lines of pseudocode.
- They translate into a few lines in real code.
- They can process an arbitrarily long and complicated sentence in propositional logic.

```
List <string> ExtractSymbols(LogicalExpression sentence)
List result = empty list;
if (sentence.symbol != NULL):
 result.add(sentence.symbol);
else:
 for each child in sentence.children:
 result = concatenate(result, ExtractSymbols(child));
return result;
```

What is the base case?

```
List <string> ExtractSymbols(LogicalExpression sentence)
List result = empty list;
if (sentence.symbol != NULL):
 result.add(sentence.symbol);
else:
 for each child in sentence.children:
 result = concatenate(result, ExtractSymbols(child));
return result;
```

- What is the base case?
 - A sentence that is a symbol.
- How is it handled?

```
List<string> ExtractSymbols(LogicalExpression sentence)
List result = empty list;
if (sentence.symbol != NULL):
 result.add(sentence.symbol);
else:
 for each child in sentence.children:
 result = concatenate(result, ExtractSymbols(child));
return result;
```

- What is the base case?
 - A sentence that is a symbol.
- How is it handled?
 - We return a list of that symbol.
- Why do we need to return a list, and not just the symbol?

```
List<string> ExtractSymbols(LogicalExpression sentence)
List result = empty list;
if (sentence.symbol != NULL):
 result.add(sentence.symbol);
else:
 for each child in sentence.children:
 result = concatenate(result, ExtractSymbols(child));
return result;
```

- What is the base case?
 - A sentence that is a symbol.
- How is it handled?
 - We return a list of that symbol.
- Why do we need to return a list, and not just the symbol?
 - Because ExtractSymbols returns a list of strings.

```
List<string> ExtractSymbols(LogicalExpression sentence)
List result = empty list;
if (sentence.symbol != NULL):
 result.add(sentence.symbol);
else:
 for each child in sentence.children:
 result = concatenate(result, ExtractSymbols(child));
return result;
```

What is the recursive case?

```
List<string> ExtractSymbols(LogicalExpression sentence)
List result = empty list;
if (sentence.symbol != NULL):
 result.add(sentence.symbol);
else:
 for each child in sentence.children:
 result = concatenate(result, ExtractSymbols(child));
return result;
```

- What is the recursive case?
 - A sentence that is NOT a symbol.
- How is it handled?

```
List<string> ExtractSymbols(LogicalExpression sentence)
List result = empty list;
if (sentence.symbol != NULL):
 result.add(sentence.symbol);
else:
 for each child in sentence.children:
 result = concatenate(result, ExtractSymbols(child));
return result;
```

- What is the recursive case?
 - A sentence that is NOT a symbol.
- How is it handled?
 - We get the results of calling ExtractSymbols on all the children.
 - We concatenate those results.

Back to TT-Entails

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
 List symbols1 = ExtractSymbols(KB);
 List symbols2 = ExtractSymbols(alpha);
 List symbols = concatenate(symbols1, symbols2);
 return TT-Check-All(KB, alpha, symbols, [])
Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
 List symbols, Map model)
 if Empty?(symbols):
 if PL-True?(KB,model) then return PL-True?(alpha, model)
 else return true
 else:
 P = First(symbols);
 rest = Rest(symbols);
 return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and
 TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

Next task: implementing PL-True?

- Next task: implementing PL-True?.
- Arguments:
 - LogicalExpression sentence.
 - Map<String, Boolean> model.
- Return type: Boolean.
- Task: determine if **sentence** is true or false in the row of the truth table represented by **model**.
- From the above, it should be clear that **model** represents a row in the truth table.
- What kind of data structure is good for that?

- Next task: implementing PL-True?.
- Arguments:
 - LogicalExpression sentence.
 - Map<String, Boolean> model.
- Return type: Boolean.
- Task: determine if **sentence** is true or false in the row of the truth table represented by **model**.
- From the above, it should be clear that model represents a row in the truth table.
- What kind of data structure is good for model?
- Any kind of association map (like dictionaries in Python, HashMaps in Java, stl::map in C++) that can map symbols to boolean values.

```
Boolean PL-True?(LogicalExpression sentence, Map model) if sentence.symbol != NULL: ???
```

```
Boolean PL-True?(LogicalExpression sentence, Map model)
if sentence.symbol != NULL:
 return model[sentence.symbol];
else ???
```

```
Boolean PL-True?(LogicalExpression sentence, Map model)
if sentence.symbol != NULL:
 return model[sentence.symbol];
else if sentence.connective == "and":
 ???
```

```
Boolean PL-True?(LogicalExpression sentence, Map model)
  if sentence.symbol != NULL:
 return model[sentence.symbol];
  else if sentence.connective == "and":
 for each child in sentence.children:
 if (PL-True(child, model) == false):
 return false;
 return true;
  else if sentence.connective == "or":
 555
```

```
Boolean PL-True?(LogicalExpression sentence, Map model)
  if sentence.symbol != NULL:
 return model[sentence.symbol];
  else if sentence.connective == "and":
 for each child in sentence.children:
 if (PL-True(child, model) == false):
 return false;
 return true;
  else if sentence.connective == "or":
 for each child in sentence.children:
 if (PL-True(child, model) == true):
 return true;
 return false;
```

```
Boolean PL-True? (Logical Expression sentence,
 Map model)
  if sentence.symbol != NULL:
 return model[sentence.symbol];
  else if sentence.connective == "and":
 for each child in sentence.children:
 if (PL-True(child, model) == false):
 return false;
 return true;
  else if sentence.connective == "or":
 for each child in sentence.children:
 if (PL-True(child, model) == true):
 return true;
 return false;
and so on.
```

How do we handle "if"?

```
Boolean PL-True? (Logical Expression sentence,
 Map model)
  if sentence.symbol != NULL:
 return model[sentence.symbol];
  else if sentence.connective == "and":
 for each child in sentence.children:
 if (PL-True(child, model) == false):
 return false;
 return true;
  else if sentence.connective == "or":
 for each child in sentence.children:
 if (PL-True(child, model) == true):
 return true;
 return false;
and so on.
```

- How do we handle "if"?
- left = sentence.children[0];
- right = sentence.children[1];
- Return false if:
 - PL-True(left, model) ==
 true
 - PL-True(right, model) ==
 false
- Return true otherwise.

```
Boolean PL-True? (Logical Expression sentence,
 Map model)
  if sentence.symbol != NULL:
 return model[sentence.symbol];
  else if sentence.connective == "and":
 for each child in sentence.children:
 if (PL-True(child, model) == false):
 return false;
 return true;
  else if sentence.connective == "or":
 for each child in sentence.children:
 if (PL-True(child, model) == true):
 return true;
 return false;
and so on.
```

• How do we handle "iff"?

```
Boolean PL-True? (Logical Expression sentence,
 Map model)
  if sentence.symbol != NULL:
 return model[sentence.symbol];
  else if sentence.connective == "and":
 for each child in sentence.children:
 if (PL-True(child, model) == false):
 return false;
 return true;
  else if sentence.connective == "or":
 for each child in sentence.children:
 if (PL-True(child, model) == true):
 return true;
 return false;
and so on.
```

- How do we handle "iff"?
- left = sentence.children[0];
- right = sentence.children[1]
- Return true if:
 - PL-True(left, model) and
 PL-True(right, model) return
 the same thing.
- Return false otherwise.

PL-True?

```
Boolean PL-True? (Logical Expression sentence,
 Map model)
  if sentence.symbol != NULL:
 return model[sentence.symbol];
  else if sentence.connective == "and":
 for each child in sentence.children:
 if (PL-True(child, model) == false):
 return false;
 return true;
  else if sentence.connective == "or":
 for each child in sentence.children:
 if (PL-True(child, model) == true):
 return true;
 return false;
and so on.
```

- How do we handle "not"?
- child = sentence.children[0];
- Return the opposite of what PL-True?(child, model) returns.

Back to TT-Entails

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
 List symbols1 = ExtractSymbols(KB);
 List symbols2 = ExtractSymbols(alpha);
 List symbols = concatenate(symbols1, symbols2);
 return TT-Check-All(KB, alpha, symbols, [])
Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
 List symbols, Map model)
 if Empty?(symbols):
 if PL-True?(KB,model) then return PL-True?(alpha, model)
 else return true
 else:
 P = First(symbols);
 rest = Rest(symbols);
 return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and
 TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

Next task: understanding what TT-Entails actually does.

TT-Entails

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])
```

- TT-Entails goes through the truth table.
- If it finds a smoking gun (any row where KB is true and alpha is false), it returns false.
- If it goes through <u>all the rows</u> in the truth table and does NOT find a smoking gun, it returns true.
- Clearly, the actual work is done by TT-Check-All.
- So, to understand TT-Entails, we must understand TT-Check-All.

TT-Check-All

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
List symbols, Map model)
```

TT-Check-All arguments:

- KB and alpha, the same arguments as in TT-Entails.
- model: this is an association map, mapping symbols to true/false values.
- symbols: this is a list of symbols.

TT-Check-All: Model and Symbols

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
List symbols, Map model)
```

- What is the value of model when TT-Check-All gets called from TT-Entails?
 - It is empty. In other words, it does not map any symbol to a value.
- What is the value of symbols when TT-Check-All gets called from TT-Entails?
 - It is the list of all symbols appearing in KB or appearing in alpha.

TT-Check-All

```
Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
List symbols, Map model)

if Empty?(symbols):
 if PL-True?(KB,model) then return PL-True?(alpha, model)
 else return true

else:
 P = First(symbols);
 rest = Rest(symbols);
 return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and
 TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

- As you see, TT-Check-All calls itself.
 - Each time it calls itself, a symbol is removed from symbols, and it is assigned a value in model.
- Overall, argument symbols is the list of symbols that still do not have a value in model.
- The model is empty initially, and gets extended at each recursive call.

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
List symbols, Map model)
```

- The task of TT-Check-All is to look for a smoking gun in all rows of the truth table compatible with its model.
 - If it finds a smoking gun, it returns false.
 - Otherwise, it returns true.
- When is a row of the truth table compatible with the model?

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
List symbols, Map model)
```

- The task of TT-Check-All is to look for a smoking gun in all rows of the truth table <u>compatible with its model</u>.
 - If it finds a smoking gun, it returns false.
 - Otherwise, it returns true.
- When is a row of the truth table compatible with the model?
 - A row of the truth table can also be represented as a Map. It assigns values to symbols.
 - If the assignments in the row of the truth table do not contradict any assignments in the model, then the row is compatible with the model.

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
List symbols, Map model)
```

- The task of TT-Check-All is to look for a smoking gun in all rows of the truth table <u>compatible with its model</u>.
 - If it finds a smoking gun (a row where KB is true and alpha is false), it returns false.
 - Otherwise, it returns true.
- What should model be equal to, to make TT-Check-All search through the entire truth table?

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
List symbols, Map model)
```

- The task of TT-Check-All is to look for a smoking gun in all rows of the truth table <u>compatible with its model</u>.
 - If it finds a smoking gun (a row where KB is true and alpha is false), it returns false.
 - Otherwise, it returns true.
- What should model be equal to, to make TT-Check-All search through the entire truth table?
 - An empty model is compatible with every row in the truth table.

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
List symbols, Map model)
```

- The task of TT-Check-All is to look for a smoking gun in all rows of the truth table <u>compatible with its model</u>.
- When it is first called from TT-Entails, TT-Check-All needs to check the entire truth table.
- Therefore, the **model** argument in that first call is the empty model, shown as [].
- Why? Because the empty model is compatible with all rows in₈₃ the truth table.

- Let's look at what TT-Check-All does when called from TT-Entails:
 - The model argument is empty.
 - The symbols argument contains all symbols.
- What will Empty?(symbols) return?

- Let's look at what TT-Check-All does when called from TT-Entails:
 - The model argument is empty.
 - The symbols argument contains all symbols.
- What will Empty?(symbols) return? False.
- So, we move on to the else part.

- Let's look at what TT-Check-All does when called from TT-Entails:
 - The model argument is empty.
 - The symbols argument contains all symbols.
- **P** is set equal to one of the symbols (the first in the list, it does not really matter which one).
- Rest is set equal to the rest of the symbols (all symbols except₈₆ for P).

```
Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
List symbols, Map model)

if Empty?(symbols):
 if PL-True?(KB,model) then return PL-True?(alpha, model)
 else return true

else:
 P = First(symbols);
 rest = Rest(symbols);
 return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and
 TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

TT-Check-All calls itself twice.

```
Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
List symbols, Map model)

if Empty?(symbols):
 if PL-True?(KB,model) then return PL-True?(alpha, model)
 else return true

else:
 P = First(symbols);
 rest = Rest(symbols);
 return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and
 TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

In the first call:

- For the third argument (symbols), it uses value rest. So, it passes all the symbols except for the first one (which was assigned to P).
- For the fourth argument (model), it passes an extended model, which includes the assignments of the previous model, plus a new assignment: ???

```
Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
List symbols, Map model)

if Empty?(symbols):
 if PL-True?(KB,model) then return PL-True?(alpha, model)
 else return true

else:
 P = First(symbols);
 rest = Rest(symbols);
 return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and
 TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

In the first call:

- For the third argument (symbols), it uses value rest. So, it passes all the symbols except for the first one (which was assigned to P).
- For the fourth argument (model), it passes an extended model, which includes the assignments of the previous model, plus a new assignment:
 P=true.

In the second call:

- For the third argument (symbols), it uses value rest (same as in the first call).
- For the fourth argument (model), it passes an extended model, which includes the assignments of the previous model, plus a new assignment:
 P=false.
- Note that in the first call P is set to true, in the second call P is set to false.

Prefix Notation

- To see how TT-Entails actually works, we should do an example.
- To make notation look like that of assignment 4, we will use prefix notation.
 - Instead of writing A and B and C we will write (and A B C).
 - Instead of writing A or B or C we will write (or A B C).
 - Instead of writing not A we will write (not A).
 - Instead of writing A => B we will write (if A B).
 - Instead of writing A <=> B we will write (iff A B).
- In prefix notation, to write a statement that has a connective:
 - We write a left parenthesis.
 - We write the connective.
 - We write the statements that the connective connects.
 - We write a right parenthesis.
- Example: (and M_1_2 S_1_1 (not (or M_1_3 M_1_4)))

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)

List symbols1 = ExtractSymbols(KB);

List symbols2 = ExtractSymbols(alpha);

List symbols = concatenate(symbols1, symbols2);

return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,

List symbols, Map model)
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

What is the knowledge base saying in English?

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)

List symbols1 = ExtractSymbols(KB);

List symbols2 = ExtractSymbols(alpha);

List symbols = concatenate(symbols1, symbols2);

return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,

List symbols, Map model)
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P_1_2)

- What is the knowledge base saying in English?
 - There is a breeze at square (1, 1) if and only if: there is a pit at (1, 2), or there is a pit at (2, 1).
 - There is a breeze at square (1, 1).

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)

List symbols1 = ExtractSymbols(KB);

List symbols2 = ExtractSymbols(alpha);

List symbols = concatenate(symbols1, symbols2);

return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
```

List symbols, Map model)

- Example KB:

 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- What is the knowledge base saying in English?
 - There is a breeze at square (1, 1) if and only if: there is a pit at (1, 2), or there is a pit at (2, 1).
 - There is a breeze at square (1, 1).
- What does alpha say in English?

Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)

List symbols1 = ExtractSymbols(KB);

List symbols2 = ExtractSymbols(alpha);

List symbols = concatenate(symbols1, symbols2);

return TT-Check-All(KB, alpha, symbols, [])

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P_1_2)

- What is the knowledge base saying in English?
 - There is a breeze at square (1, 1) if and only if: there is a pit at (1, 2), or there is a pit at (2, 1).
 - There is a breeze at square (1, 1).
- What does alpha say in English?
 - There is no pit at (1, 2).

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)

List symbols1 = ExtractSymbols(KB);

List symbols2 = ExtractSymbols(alpha);

List symbols = concatenate(symbols1, symbols2);

return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,

List symbols, Map model)
```

- Example KB:

 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

 If we call TT-Entails? with these arguments, what are we asking the computer?

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)

List symbols1 = ExtractSymbols(KB);

List symbols2 = ExtractSymbols(alpha);

List symbols = concatenate(symbols1, symbols2);

return TT-Check-All(KB, alpha, symbols, [])
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P_1_2)

- If we call TT-Entails? with these arguments, what are we asking the computer?
 - Given this knowledge base, can we infer that there is no pit at square (1,2)?
- Let's see how TT-Entails works on this question.

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)

List symbols1 = ExtractSymbols(KB);

List symbols2 = ExtractSymbols(alpha);

List symbols = concatenate(symbols1, symbols2);

return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,

List symbols, Map model)
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

symbols1 = ???

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)

List symbols1 = ExtractSymbols(KB);

List symbols2 = ExtractSymbols(alpha);

List symbols = concatenate(symbols1, symbols2);

return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,

List symbols, Map model)
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P_1_2)

symbols1 = [B_1_1, P_1_2, P_2_1]

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])

Boolean TT-Check-All(LogicalExpression KB, LogicalExpression alpha,
List symbols, Map model)
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols1 = [B_1_1, P_1_2, P_2_1]
- symbols2 = ???

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P_1_2)

- symbols1 = [B_1_1, P_1_2, P_2_1]
- symbols2 = [P_1_2]

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P_1_2)

- symbols1 = [B_1_1, P_1_2, P_2_1]
- symbols2 = [P_1_2]
- symbols = ???

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols1 = [B_1_1, P_1_2, P_2_1]
- symbols2 = [P_1_2]
- symbols = [B_1_1, P_1_2, P_2_1]

```
Boolean TT-Entails?(LogicalExpression KB, LogicalExpression alpha)
List symbols1 = ExtractSymbols(KB);
List symbols2 = ExtractSymbols(alpha);
List symbols = concatenate(symbols1, symbols2);
return TT-Check-All(KB, alpha, symbols, [])
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P_1_2)

- symbols1 = [B_1_1, P_1_2, P_2_1]
- symbols2 = [P_1_2]
- symbols = [B_1_1, P_1_2, P_2_1]
- We now call TT-Check-All.

```
Boolean TT-Check-All(KB, alpha, symbols, model)

if Empty?(symbols):

if PL-True?(KB,model) then return PL-True?(alpha, model)

else return true

else:

P = First(symbols);

rest = Rest(symbols);

return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and

TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols = ???
- model = ???

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols = [B_1_1, P_1_2, P_2_1]
- model = [] (the empty model)

```
Boolean TT-Check-All(KB, alpha, symbols, model)

if Empty?(symbols):

if PL-True?(KB,model) then return PL-True?(alpha, model)

else return true

else:

P = First(symbols);

rest = Rest(symbols);

return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and

TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

- Example KB:

 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols = [B_1_1, P_1_2, P_2_1]
- model = [] (the empty model)
- What is the task of this call to TT-Check-All?
 - Which rows of the truth table should it check?

```
Boolean TT-Check-All(KB, alpha, symbols, model)

if Empty?(symbols):

if PL-True?(KB,model) then return PL-True?(alpha, model)

else return true

else:

P = First(symbols);

rest = Rest(symbols);

return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and

TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols = [B_1_1, P_1_2, P_2_1]
- model = [] (the empty model)
- What is the task of this call to TT-Check-All?
 - Which rows of the truth table should it check?
 - All rows (since the model is empty).

```
Boolean TT-Check-All(KB, alpha, symbols, model)

if Empty?(symbols):

if PL-True?(KB,model) then return PL-True?(alpha, model)

else return true

else:

P = First(symbols);

rest = Rest(symbols);

return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and

TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols = [B_1_1, P_1_2, P_2_1]
- model = [] (the empty model)
- if Empty?(symbols):
 - What happens here?

```
Boolean TT-Check-All(KB, alpha, symbols, model)

if Empty?(symbols):

if PL-True?(KB,model) then return PL-True?(alpha, model)

else return true

else:

P = First(symbols);

rest = Rest(symbols);

return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and

TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

- Example KB:

 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols = [B_1_1, P_1_2, P_2_1]
- model = [] (the empty model)
- if Empty?(symbols):
 - What happens here?
 - The condition is false, we move to the else part.

- Example KB:

 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols = [B_1_1, P_1_2, P_2_1]
- model = [] (the empty model)
- P = ???

- Example KB:

 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols = [B_1_1, P_1_2, P_2_1]
- model = [] (the empty model)
- P = B_1_1

```
Boolean TT-Check-All(KB, alpha, symbols, model)

if Empty?(symbols):

if PL-True?(KB,model) then return PL-True?(alpha, model)

else return true

else:

P = First(symbols);

rest = Rest(symbols);

return TT-Check-All(KB, alpha, rest, Extend(P, true, model)) and

TT-Check-All(KB, alpha, rest, Extend(P, false, model))
```

- Example KB:

 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols = [B_1_1, P_1_2, P_2_1]
- model = [] (the empty model)
- P = B_1_1
- rest = ???

- Example KB:

 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols = [B_1_1, P_1_2, P_2_1]
- model = [] (the empty model)
- P = B_1_1
- rest = [P_1_2, P_2_1]

- Example KB:
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
- Example alpha: (not P 1 2)

- symbols = [B_1_1, P_1_2, P_2_1]
- model = [] (the empty model)
- P = B_1_1
- rest = [P_1_2, P_2_1]
- How can we interpret this return statement?

```
TT-Check-All(KB, alpha, symbols = [B_1_1, P_1_2, P_2_1], model = [])

TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = T])

TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = F])
```

- When the model is empty, the job of TT-Check-All is to search the entire truth table for a smoking gun (a counterexample, where KB is true and alpha is false).
- TT-Check-All divides this task into two:
 - First function call: Check all rows in the truth table where B_1_1 = true.
 - Second function call: Check all rows in the truth table where B_1_1 = false.
- The final result is an AND of the results of the two function calls.
 - If none of the two calls finds a smoking gun, we return true.

TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = T]) TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = F])

TT-Check-All(KB, alpha, symbols = ???, model = ???)

TT-Check-All(KB, alpha, symbols = ???, model = ???)

TT-Check-All(KB, alpha, symbols = [B_1_1, P_1_2, P_2_1], model = [])

TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = T]) TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = F])

TT-Check-All(KB, alpha, symbols = [P_2_1], model = [B_1_1 = T, P_1_2 = T])

TT-Check-All(KB, alpha, symbols = $[P_2_1]$, model = $[B_1_1 = T$, $P_1_2 = F]$)

TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = T]) TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = F])

TT-Check-All(KB, alpha, symbols = ???, model = ???)

TT-Check-All(KB, alpha, symbols = ???, model = ???)

TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = T]) TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = F])

TT-Check-All(KB, alpha, symbols = [P_2_1], model = [B_1_1 = F, P_1_2 = T]) TT-Check-All(KB, alpha, symbols = $[P_2_1]$, model = $[B_1_1 = F$, $P_1_2 = F]$) TT-Check-All(KB, alpha, symbols = [B_1_1, P_1_2, P_2_1] model = [])

TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = T]) TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = F])

TT-Check-All(KB, alpha, symbols = $[P_2_1]$, model = $[B_1_1 = F$, $P_1_2 = T]$) TT-Check-All(KB, alpha, symbols = $[P_2_1]$, model = $[B_1_1 = F$, $P_1_2 = F]$)

TT-Check-All(KB, alpha, symbols = ???, model = ???)

TT-Check-All(KB, alpha, symbols = ???, model = ???)

TT-Check-All(KB, alpha, symbols = [B_1_1, P_1_2, P_2_1] model = [])

TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = T]) TT-Check-All(KB, alpha, symbols = [P_1_2, P_2_1], model = [B_1_1 = F])

TT-Check-All(KB, alpha, symbols = $[P_2_1]$, model = $[B_1_1 = F$, $P_1_2 = T]$) TT-Check-All(KB, alpha, symbols = $[P_2_1]$, model = $[B_1_1 = F$, $P_1_2 = F]$)

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = T, P_2_1 = T])

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = T, P 2 1 = F])

```
Entire tree of recursive calls to TT-Check-All
```

```
TT-Check-All(KB, alpha,
symbols = [B_1_1, P_1_2, P_2_1]
model = [])
```

```
TT-Check-All(KB, alpha,
symbols = [P_1_2, P_2_1],
model = [B_1_1 = T])
```

TT-Check-All(KB, alpha,
symbols =
$$[P_2_1]$$
,
model = $[B_1_1 = T$,
 $P_1_2 = T$)

TT-Check-All(KB, alpha,
symbols = [],
model =
$$[B_1_1 = T,$$

 $P_1_2 = T,$

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = F, P_2_1 = T]) TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = F, P_2_1 = F])

P 2 1 = T

symbols = [], model = [B_1_1 = F, P_1_2 = T, P_2_1 = T])

TT-Check-All(KB, alpha,

TT-Check-All(KB, alpha, symbols = [], model = $[B_1_1 = F,$ $P_1_2 = T,$ $P_2_1 = F]$)

```
At the top level:
Initial call to TT-Check-All
from TT-Entails.
Empty model
```

TT-Check-All(KB, alpha, symbols = $[P_1_2, P_2_1]$, $model = [B_1_1 = T]$

TT-Check-All(KB, alpha,

symbols = $[P_2_1]$, $model = [B_1_1_1 = T]$ P 1 2 = F

TT-Check-All(KB, alpha, symbols = $[B_1_1, P_1_2, P_2_1]$ model = [])

> TT-Check-All(KB, alpha, symbols = $[P_1_2, P_2_1]$, $model = [B_1_1 = F]$

TT-Check-All(KB, alpha, symbols = $[P_2_1]$, $model = [B_1_1_1 = F,$ $P_1_2 = T$

TT-Check-All(KB, alpha, symbols = $[P_2_1]$, $model = [B_1_1_1 = F,$ $P_1_2 = F_1$

TT-Check-All(KB, alpha, symbols = [], $model = [B_1_1_1 = T,$

TT-Check-All(KB, alpha,

symbols = [P 2 1],

 $model = [B_1_1_1 = T,$

P 1 2 = TP 2 1 = T

P 1 2 = T

TT-Check-All(KB, alpha, symbols = [], $model = [B_1_1_1 = T,$ P 1 2 = TP 2 1 = F

TT-Check-All(KB, alpha, symbols = [], $model = [B_1_1 = F,$ P 1 2 = F

P 2 1 = T

TT-Check-All(KB, alpha, symbols = [], $model = [B_1_1 = F,$ P 1 2 = FP 2 1 = F1

TT-Check-All(KB, alpha, symbols = [], $model = [B_1_1 = T,$ P 1 2 = F

 $P_2 = T$

symbols = [], $model = [B \ 1 \ 1 = T,$ P 1 2 = F $P_2_1 = F_1$

TT-Check-All(KB, alpha,

symbols = [], $model = [B_1_1 = F,$ P 1 2 = T $P_2 = T$

TT-Check-All(KB, alpha,

 $model = [B_1_1_1 = F,$ P 1 2 = T $P_2_1 = F_1$

TT-Check-All(KB, alpha,

symbols = [],

```
TT-Check-All(KB, alpha,

symbols = [B_1_1, P_1_2, P_2_1]

model = [])
```

```
II(KB, alpha,
= [P_1_2, P_2_1],
B_1_1 = T])
```

```
TT-Check-All(KB, alpha,
symbols = [P_1_2, P_2_1],
model = [B_1_1 = F])
```

TT-Check-All(KB, alpha,
symbols =
$$[P_2_1]$$
,
model = $[B_1_1 = T$,
 $P_1_2 = T]$)

TT-Check-All(KB, alpha, symbols = [P_2_1], model = [B_1_1 = T, P_1_2 = F])

TT-Check-All(KB, alpha, symbols = [P_2_1], model = [B_1_1 = F, P_1_2 = T])

TT-Check-All(KB, alpha, symbols = [P_2_1], model = [B_1_1 = F, P_1_2 = F])

```
TT-Check-All(KB, alpha,
symbols = [],
model = [B_1_1 = T,
P_1_2 = T,
```

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = T, P_1_2 = T, P_2_1 = F])

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = F, P_2_1 = T]) TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = F, P_2_1 = F])

P 2 1 = T

symbols = [], model = [B_1_1 = T, P_1_2 = F, P_2_1 = F])

TT-Check-All(KB, alpha,

symbols = [], model = $[B_1_1 = F,$ $P_1_2 = T,$ $P_2_1 = T]$

TT-Check-All(KB, alpha,

symbols = [], model = [B_1_1 = F, P_1_2 = T, P_2_1 = F])

TT-Check-All(KB, alpha,

```
TT-Check-All(KB, alpha,
At the third level:
 symbols = [B_1_1, P_1_2, P_2_1]
Four function calls.
 model = [])
Model assigns values to
B 1 1, P 1 2.
 TT-Check-All(KB, alpha,
 TT-Check-All(KB, alpha,
 symbols = [P_1_2, P_2_1],
 symbols = [P_1_2, P_2_1],
 model = [B_1_1 = T]
 model = [B_1_1 = F]
 TT-Check-All(KB, alpha,
 TT-Check-All(KB, alpha,
TT-Check-All(KB, alpha,
 symbols = [P_2_1],
 symbols = [P 2 1],
 symbols = [P_2_1],
 model = [B \ 1 \ 1 = F]
 model = [B_1_1_1 = T,
 model = [B_1_1_1 = T,
 P_1_2 = T
 P 1 2 = F1
 P_1_2 = T
 TT-Check-All(KB, alpha,
 TT-Check-All(KB, alpha,
TT-Check-All(KB, alpha,
 symbols = [],
  symbols = [],
 symbols = [],
 model = [B_1_1 = F,
  model = [B_1_1_1 = T,
 model = [B_1_1_1 = T,
 P 1 2 = F
 P 1 2 = T
 P 1 2 = T
 P 2 1 = T
 P 2 1 = T
 P 2 1 = F
```

TT-Check-All(KB, alpha, TT-Check-All(KB, alpha, TT-Check-All(KB, alpha, TT-Check-All(KB, alpha, symbols = [], symbols = [],symbols = [], symbols = [], $model = [B \ 1 \ 1 = T,$ $model = [B_1_1_1 = F,$ $model = [B_1_1 = T,$ $model = [B_1_1 = F,$ P 1 2 = FP 1 2 = FP 1 2 = T $P_2_1 = F_1$ P 2 1 = T1 $P_2 = T$

TT-Check-All(KB, alpha,

symbols = $[P_2_1]$,

 $model = [B_1_1_1 = F,$

TT-Check-All(KB, alpha,

 $model = [B_1_1 = F,$

symbols = [],

 $P_1_2 = F$

 $P_1_2 = F_1$

P 1 2 = T

 $P_2_1 = F_1$

P 2 1 = F1

```
At the fourth level:
Eight function calls.
Base case: Model assigns
values to all symbols.
 TT-Check-All(KB, alpha,
 symbols = [P_1_2, P_2_1],
 model = [B_1_1 = T]
TT-Check-All(KB, alpha,
 symbols = [P 2 1],
  model = [B_1_1_1 = T,
 P 1 2 = T
TT-Check-All(KB, alpha,
  symbols = [],
```

```
TT-Check-All(KB, alpha, symbols = [B_1_1, P_1_2, P_2_1] model = [])
```

```
TT-Check-All(KB, alpha,
symbols = [P_1_2, P_2_1],
model = [B_1_1 = F])
```

```
TT-Check-All(KB, alpha, symbols = [P_2_1], model = [B_1_1 = T, P_1_2 = F])
```

```
TT-Check-All(KB, alpha, symbols = [P_2_1], model = [B_1_1 = F, P_1_2 = T])
```

```
TT-Check-All(KB, alpha, symbols = [P_2_1], model = [B_1_1 = F, P_1_2 = F])
```

```
symbols = [], symbols = [B_1_1 = T, P_1_2 = T, P_2_1 = T])
```

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = F, P 2 1 = T])

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = F, P_2_1 = F])

```
symbols = [],
model = [B_1_1 = T,
P_1_2 = F,
P_2_1 = T])
```

TT-Check-All(KB, alpha,

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = T, P_1_2 = F, P_2_1 = F])

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = T, P_2_1 = T])

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = T, P_2_1 = F])

```
How does the return value
at the top level depend on
the eight return values at
the fourth level?
```

```
TT-Check-All(KB, alpha,
symbols = [B_1_1, P_1_2, P_2_1]
model = [])
```

```
TT-Check-All(KB, alpha,
symbols = [P_1_2, P_2_1],
model = [B_1_1 = T])
```

```
TT-Check-All(KB, alpha,
symbols = [P_1_2, P_2_1],
model = [B_1_1 = F])
```

```
TT-Check-All(KB, alpha,
symbols = [P_2_1],
model = [B_1_1 = T,
P_1_2 = T])
```

TT-Check-All(KB, alpha, symbols = [P_2_1], model = [B_1_1 = F, P_1_2 = T])

TT-Check-All(KB, alpha, symbols = [P_2_1], model = [B_1_1 = F, P_1_2 = F])

```
TT-Check-All(KB, alpha,

symbols = [],

model = [B_1_1 = T,

P_1_2 = T,

P_2_1 = T]
```

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = F, P 2 1 = T])

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = F, P_2_1 = F])

```
TT-Check-All(KB, alpha,
symbols = [],
model = [B_1_1 = T,
P_1_2 = F,
P_2_1 = T])
```

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = T, P_2_1 = T])

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = T, P_2_1 = F])

```
The top level returns true if
and only if all eight calls at
the bottom level return
true.
```

```
TT-Check-All(KB, alpha,
symbols = [B_1_1, P_1_2, P_2_1]
model = [])
```

```
TT-Check-All(KB, alpha,
symbols = [P_1_2, P_2_1],
model = [B_1_1 = T])
```

```
TT-Check-All(KB, alpha,
symbols = [P_1_2, P_2_1],
model = [B_1_1 = F])
```

```
TT-Check-All(KB, alpha,
symbols = [P_2_1],
model = [B_1_1 = T,
P_1_2 = T])
```

TT-Check-All(KB, alpha, symbols = [P_2_1], model = [B_1_1 = F, P_1_2 = T])

TT-Check-All(KB, alpha, symbols = [P_2_1], model = [B_1_1 = F, P_1_2 = F])

```
symbols = [],
model = [B_1_1 = T,
P_1_2 = T,
P_2_1 = T])
```

TT-Check-All(KB, alpha,

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = F, P_2_1 = T])

TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = F, P_2_1 = F])

```
TT-Check-All(KB, alpha,

symbols = [],

model = [B_1_1 = T,

P_1_2 = F,

P_2_1 = T]
```

TT-Check-All(KB, alpha, symbols = [], model = $[B_1_1 = F,$ $P_1_2 = T,$ $P_2_1 = T]$ TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = F, P_1_2 = T, P_2_1 = F])

What do the bottom levels return?

```
Boolean TT-Check-All(KB, alpha, symbols, model)
if Empty?(symbols):
if PL-True?(KB,model) then return PL-True?(alpha, model)
else return true
else:
...
```

```
TT-Check-All(KB, alpha,

symbols = [],

model = [B_1_1 = T,

P_1_2 = T,

P_2_1 = T])
```

```
 Example KB: ???
 (iff B_1_1 (or P_1_2 P_2_1))
 B_1_1
```

- Example alpha: ??? (not P_1_2)
- TT-Check-All returns ???.

What do the bottom levels return?

```
Boolean TT-Check-All(KB, alpha, symbols, model)
if Empty?(symbols):
if PL-True?(KB,model) then return PL-True?(alpha, model)
else return true
else:
...
```

```
TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = T, P_1_2 = T, P_2_1 = T])

• Example KB: true (iff B_1_1 (or P_1_2 P_2_1))

B_1_1

• Example KB: true (iff B_1_1 (or P_1_2 P_2_1))

Example KB: true (iff B_1_1 (or P_1_2 P_2_1))

Example KB: true (iff B_1_1 (or P_1_2 P_2_1))

TT-Check-All returns false.
```

Since this call to TT-Check-All returns false, what can you tell about the return value of TT-Entails in this example?

What do the bottom levels return?

```
Boolean TT-Check-All(KB, alpha, symbols, model)
if Empty?(symbols):
if PL-True?(KB,model) then return PL-True?(alpha, model)
else return true
else:
...
```

```
TT-Check-All(KB, alpha, symbols = [], model = [B_1_1 = T, P_1_2 = T, P_2_1 = T])

• Example KB: true (iff B_1_1 (or P_1_2 P_2_1))

B_1_1

• Example KB: true (iff B_1_1 (or P_1_2 P_2_1))

Example KB: true (iff B_1_1 (or P_1_2 P_2_1))

Example KB: true (iff B_1_1 (or P_1_2 P_2_1))

TT-Check-All returns false.
```

Since this call to TT-Check-All returns false, what can you tell about the return value of TT-Entails in this example?

TT-Entails will return false.

If <u>any call</u> at the bottom level returns false, TT-Entails returns false.

If <u>all calls</u> at the bottom level return true, TT-Entails returns true.