人工智能的重要成果归结原理

归结原理

- 几乎任何一本人工智能教材,都要讲"归结原理"
- 我们也介绍一下,主要是要靠你自己读一个晚上
- 不适合课堂上讲。我们之讲一下大体思路。考试时一定要考的。
- 搜索、归结原理是传统人工智能的主要成果
- 从归结原理发展出来了Prolog语言,当年日本"五代机" 的机器语言。是人工智能衰落的标志

谓词演算及应用

- 是一种形式语言,具有严密的理论体系
- 是一种常用的知识表示方法
 - 例:
 - City(北京)
 - City(上海)
 - Age (张三, 23)
 - $-(\forall x)(\forall y)(\forall z)(F(x, y)\land F(y, z)\rightarrow GF(x, z)$

4.1 归结原理

- 归结原理是一种定理证明方法,1965年由Robinson提出,从理论上解决了定理证明问题。
- 归结原理的提出,对机器定理证明问题 起到了推动作用。

子句集

- 无量词约束
- ●元素只是文字的析取
- 否定符只作用于单个文字
- 元素间默认为合取
- 例: $\{\sim I(z)\lor R(z), I(A), \sim R(x)\lor L(x), \sim D(y)\}$

化子句集的方法

例: $(\exists z) (\forall x)(\exists y)\{[(P(x) \lor Q(x)) \rightarrow R(y)] \lor U(z)\}$

1,消蕴涵符

理论根据: a →b => ~a ∨b

 $(\exists z) (\forall x)(\exists y)\{[\sim (P(x) \lor Q(x)) \lor R(y)] \lor U(z)\}$

2, 移动否定符

理论根据: ~(a \b) => ~a ^~b

 \sim (a \wedge b) => \sim a \vee ~b

 $\sim (\exists x)P(x) = > (\forall x) \sim P(x)$

【南开:不存在腐败,任意一个都不腐败】

$$\sim (\forall x)P(x) = > (\exists x) \sim P(x)$$

【天津:并非所有人都腐败,存在一个不腐败的】

 $(\exists z) (\forall x)(\exists y)\{[(\sim P(x) \land \sim Q(x)) \lor R(y)] \lor U(z)\}$

化子句集的方法(续1)

3, 变量标准化 即: 对于不同的约束,对应于不同的变量 (∃x)A(x) ∨ (∃x)B(x) => (∃x)A(x) ∨ (∃y)B(y) 4, 量词左移 (∃x)A(x) ∨ (∃y)B(y) => (∃x) (∃y) {A(x) ∨ B(y)

 $(\exists x)A(x) \lor (\exists y)B(y) \Longrightarrow (\exists x) (\exists y) \{A(x) \lor B(y)\}$

5, 消存在量词 (skolem化) 原则:对于一个受存在量词约束的变量,如果他 不受全程量词约束,则该变量用一个常量代替, 如果他受全程量词约束,则该变量用一个函数代 替。

 $(\exists z) (\forall x)(\exists y)\{[(\sim P(x) \land \sim Q(x)) \lor R(y)] \lor U(z)\}$ $= \lor (\forall x) \{[(\sim P(x) \land \sim Q(x)) \lor R(f(x))] \lor U(a)\}$

化子句集的方法(续2)

6, 化为合取范式 即(avb) ^ (cvd) ^ (evf)的形式 $(\forall x)\{[(\sim P(x) \land \sim Q(x)) \lor R(f(x))]\lor U(a)\}$ $=> (\forall x)\{(\sim P(x) \land \sim Q(x)) \lor R(f(x)) \lor U(a)\}$ $=> (\forall x)\{[\sim P(x) \lor R(f(x))\lor U(a)] \land$ $\sim Q(x) \sim R(f(x)) \sim U(a)$ 7, 隐去全程量词 $\{ [\sim P(x) \lor R(f(x)) \lor U(a)] \land [\sim Q(x)) \lor R(f(x)) \lor U(a) \} \}$

化子句集的方法(续3)

```
8, 表示为子句集
{~P(x) ∨ R(f(x))∨U(a), ~Q(x))∨ R(f(x))∨U(a)}
9, 变量标准化(变量换名)
{~P(x1) ∨ R(f(x1))∨U(a), ~Q(x2))∨ R(f(x2))∨U(a)}
```

总括

- 具有六种符号: ∀,∃; →, ∨,∧,
- 简化成子句集
- 1.消掉蕴含
- 2.把否定的都压倒最后去
- 3. ∀∃,无关的变量取不同名字,从而统统移到最左边
- 4.去掉存在量词,无约束变常量,有约束变函数
- 5.把所有的存在量词都去掉
- 6. 第一层都变成"与"关系,一个个子句
 - 变成了"与",就拆出来
- 第二层都变成"或"关系
- 非常像代数式的变换

$$P \lor (Q \land R) \Rightarrow (P \lor Q) \land (P \lor R)$$

归结原理

定理:

若S是合式公式F的子句集,则F永假的充要条件是S不可满足。

S不可满足: 若nil∈S,则S不可满足。

使用归结原理证明定理的思路

目标的否定连同已知条件一起,化为子句集,并给出一种变换的方法,使得 $S \rightarrow S_1 \rightarrow S_2 \rightarrow ... \rightarrow S_n$ 同时保证当 S_n 不可满足时,有S不可满足。

4.2 归结方法(命题逻辑)

• 设子句:

```
C_1=L∨C_1'

C_2=(~L)∨C_2'

则归结式C为:

C=C_1'∨C_2'
```

• 定理:

子句集 $S=\{C_1, C_2, ..., C_n\}$ 与子句集 $S_1=\{C, C_1, C_2, ..., C_n\}$ 的不可满足性是等价的。其中,C是 C_1 和 C_2 的归结式。

归结的例子

设公理集:

```
P,

(P \land Q) \rightarrow R,

(S \lor T) \rightarrow Q,

T
```

求证: R

- 化子句集:
- $(P \land Q) \rightarrow R$
- \bullet => \sim (P \land Q) \lor R
- $= > \sim P \lor \sim Q \lor R$
- $(S \vee T) \rightarrow Q$
- $= > \sim (S \lor T) \lor Q$
- \bullet => (~S \wedge ~T) \vee Q
- \bullet => (\sim S \vee Q) \wedge (\sim T \vee Q)
- $=>\{\sim S\lor Q, \sim T\lor Q\}$

子句集:

- (1) P
- $(2) \sim P \vee \sim Q \vee R$
- $(3) \sim S \vee Q$
- $(4) \sim T \vee Q$
- (5) T
- (6)~R(目标求反)

子句集:

- (1) P
- $(2) \sim P \vee \sim Q \vee R$
- $(3) \sim S \vee Q$
- $(4) \sim T \vee Q$
- (5) T
- (6)~R(目标求反)

归结:

- $(7) \sim P \vee \sim Q \qquad (2, 6)$
- $(8) \sim Q \qquad (1,7)$
- $(9) \sim T$ (4, 8)
- $(10) \text{ nil} \qquad (5, 9)$

- 怎么理解、记住?
- LvC₁',(~L) vC₂' 归结式C₁'vC₂'
- ●L有可能真,也可能假
- ●L为假时C₁'必为真;
- L为真时,(~L)必为假,C,'必为真
- 不管怎么样: $C_1' \lor C_2'$ 总能成立

● 但这样一变化,L没了。消掉了L

- 为什么总能证明出来?
- 如果各个式子都出现L,不出现~L,怎么办?
- 或者各个式子都出现~ L, 不出现L, 怎么办?
- 各个谓词都出现这种情况怎么能证明呢?
- 实际上不会出现的。想想,如果出现的都是L,令L为 永真(相反的情况令L为永假)。各个式子都如此,各 个子句都为真了。本来就推不出NIL
- 这不是一个严格的证明,但让你记住它

4.3 谓词逻辑的归结原理

●问题:如何找归结对

例: $P(x)\lor Q(y)$, $\sim P(f(y))\lor R(y)$ $P(A)\lor Q(y)$, $\sim P(f(y))\lor R(y)$

- ●基本概念
 - 置换

 $s=\{t_1/v_1,t_2/v_2,...,t_n/v_n\}$ 对公式E实施置换s后得到的公式称为E的例, 记作E_s。

例: s1={z/x, A/y}, 则:
P[x, f(y), B]_s=P[z, f(A), B]

如果存在一个S置换, 使得{E;}中 $E_{1s} = E_{2s} = E_{3s} = \dots = E_{ns}$ 则称{E;}是可合一的。S为{E;}的合一者。 例: $\{P(x, f(y), B), P(z, f(B), B)\}$ 置换 $s=\{A/x, B/y, A/z\}$ 是一个合一者, 因为: P(x, f(y), B) = P(A, f(B), B)P(z, f(B), B) = P(A, f(B), B)置换 $s=\{z/x, B/y\}$ 和置换 $s=\{x/z, B/y\}$ 也都是 这两个谓词公式的合一者。

结论: 合一者不唯一。

最一般合一者(mgu)置换最少,限制最少,产生的例最具一般性。如前面的例子:

{P(x, f(y), B), P(z, f(B), B)}
对于置换{A/x, B/y, A/z}, 产生的例是:
 P(A, f(B), B)
对于置换={z/x, B/y}, 产生的例是:
 P(z, f(B), B)

●mgu也不是唯一的。

合一算法

```
例: \{P(x, x, z), P(f(y), f(B), y)\}
  前缀表示:
 (P x x z)
 (P(f y)(f B) y)
 置换: {(f y)/x}
 (P(f y)(f y) z)
 (P(f y)(f B) y)
 置换: {B/y}, 并使得{(f B)/x}
 (P (f B) (f B) z)
 (P (f B) (f B) B)
 置换: {B/z}
 得到置换: {(f B)/x, B/y, B/z}
 置换后的结果: (P(f B)(f B) B)
```

谓词逻辑的归结方法

- 对于子句 $C_1 \lor L_1$ 和 $C_2 \lor L_2$,如果 L_1 与 $\backprime L_2$ 可合一,且s是其合一者,则 $(C_1 \lor C_2)_s$ 是其归结式。
- 例: $P(x)\lor Q(y)$, $\sim P(f(z))\lor R(z)$ => $Q(y)\lor R(z)$

归结举例

设公理集: $(\forall x)(R(x) \rightarrow L(x))$ $(\forall x)(D(x)\rightarrow \sim L(x))$ $(\exists x)(D(x)\land I(x))$ 求证: $(\exists x)(I(x) \land \sim R(x))$ 化子句集: $(\forall x)(R(x) \rightarrow L(x))$ $=> (\forall x)(\sim R(x)\vee L(x))$ $\Rightarrow R(x) \lor L(x)$

(1)

$$(\forall x)(D(x) \rightarrow \sim L(x))$$

$$\Rightarrow (\forall x)(\sim D(x) \vee \sim L(x))$$

$$\Rightarrow \sim D(x) \vee \sim L(x)$$

$$(\exists x)(D(x) \wedge I(x))$$

$$\Rightarrow D(A) \wedge I(A)$$

$$\Rightarrow D(A)$$

$$(3)$$

I(A)

(4)

```
● 目标求反:
 \sim (\exists x)(I(x) \land \sim R(x))
\Rightarrow (\forall x) \sim (I(x) \land \sim R(x))
=> (\forall x)(\sim I(x)\vee R(x))
=> \sim I(x) \vee R(x)
换名后得字句集:
 \sim R(x_1) \lor L(x_1)
 \sim D(x_2) \vee \sim L(x_2)
 D(A)
 I(A)
 \sim I(x_5) \vee R(x_5)
```

(5)

例题的归结树

 $\sim R(x_1) \vee L(x_1)$ $\sim D(x_2) \vee \sim L(x_2)$ D(A) I(A) $\sim I(x_5) \vee R(x_5)$

4.4 基于归结的问答系统

● 例:

```
己知: (\forall x)[AT(John, x) \rightarrow AT(Fido, x)]
 AT(John, School)
求证: (∃x)AT(Fido, x)
子句集:
\simAT(John, x_1) \vee AT(Fido, x_1)
AT(John, School)
\simAT(Fido, x_2)
```

```
子句集: \simAT(John, x_1) \vee AT(Fido, x_1) AT(John, School) \simAT(Fido, x_2)
```

提取回答的过程

- 先进行归结,证明结论的正确性;
- 用重言式代替结论求反得到的子句;
- 按照证明过程,进行归结;
- 最后,在原来为空的地方,得到的就是 提取的回答。
- 修改后的证明树称为修改证明树

- · 还有一种办法,就是"或"上一个 ANSWER(x)。寻求NIL变成寻求得到 ANSWER(值)。这时候答案就是 x=值
- 理解成,只有 x=值 的时候,才推出矛盾。 因为用的是反证法,这时才成立

- 这也是用推理获得一般性答案的一个方法
- 虽然现在不常用,但是很重要的
- 使得我们第一次觉得:通过机械的方法, 还真能得到某种智能

我们学的人工智能原理,最深印象就是 猴子摘到了香蕉

例:猴子摘香蕉问题

问题的表示

己知:


```
1, \overline{\sim} ON(s_0)
```

- $(2, (\forall x)(\forall s)(\sim ON(s) \rightarrow AT(box, x, push(x, s)))$
- $3, (\forall s)(ON(climb(s)))$
- 4, $(\forall s)((ON(s) \land AT(box, c, s)) \rightarrow HB(grasp(s)))$
- $5, (\forall x)(\forall s)(AT(box, x, s) \rightarrow AT(box, x, climb(s)))$

求解: (∃s)HB(s)

问题的子句集

```
1, ~ON(s<sub>0</sub>)
2, ON(s<sub>1</sub>) ∨ AT(box, x<sub>1</sub>, push(x<sub>1</sub>, s<sub>1</sub>))
3, ON(climb(s<sub>2</sub>))
4, ~ON(s<sub>3</sub>) ∨ ~AT(box, c, s<sub>3</sub>) ∨ HB(grasp(s<sub>3</sub>))
5, ~AT(box, x<sub>4</sub>, s<sub>4</sub>) ∨AT(box, x<sub>4</sub>, climb(s<sub>4</sub>))
6, ~HB(s<sub>5</sub>)
```


- 归结原理作为六十年代里程碑式的成果
- 大家要了解个大概
- ●有用时再仔细读一读

- ●基本原理与解线性方程有些类似
- 虽然有些枯燥,但归结原理是很巧妙的
- 记住了解线性方程,基本上就记住了归结原理