第14章 命题演算中的归结

14.1 一种新的推理规则:归结

14.1.1 作为合式公式的子句

在上一章中提到了几种推理规则,包括假言推理。许多这样的规则可以组合成一个规则,叫做归结(resolution)。本书中使用的归结应用于代表合式公式的一个特殊的形式,叫做子句(clause),现在来定义它。

首先,回想一下,一个文字或者是一个原子(在这种情况下,它叫做肯定文字(positive literal)),或者是一个原子的否定(在这种情况下,它叫做否定文字(negative literal))。一个子句是一个文字的集合。这个集合是对这个集合中的所有文字的析取式的一个缩写。因此,一个子句是一种特殊的合式公式。通常把子句写为析取式,但是当它们用集合概念来表达时,有些包含归结的定义就会比较简单。例如,子句 $\{P\ ,Q\ ,\neg R\}$ (相当于 P Q $\neg R$)是一个合式公式。空子句 $\{P\}$ (有时候写为Nil)相当于F(它的值是假)。

14.1.2 子句上的归结

下面是一些例子:

- 归结R P和 ¬P Q产生R Q。这两个被归结的子句可以写成隐含式 ¬R P和P Q。一条应用于这些隐含的、叫做链式(chaining)的推理规则产生¬R Q,它等价于归结式R Q。因此我们知道链是归结的一个特例。
- 归结R和 $\neg R$ P 产生P。既然第二个子句与R P等价,我们知道假言推理也是归结的一个特例。
- 在P上归结 $\neg P$ Q W 和P Q R S 产生 Q R S W。注意只有一个Q的个例出现在归结式中——这个毕竟被定义为一个集合。
- 在Q上归结P W ¬Q R 和P Q ¬R 产生P ¬R R W。在R上归结它们产生 P Q 入 Q W。在这种情况下,既然 ¬R R和Q ¬Q有真值,那么这些归结式中 的每一个的值也是真的。在这个例子中,我们必须在 Q上或者在R上归结,但不能两者同 时!也就是说,P W不是这两个子句的归结式!

用¬ 来归结一个肯定文字 产生空子句。因为 和¬ 是互补的,从 和¬ 可以推出F。任何包含 和¬ 的合式公式的集合都是不可满足的。另一方面,一个包含一个原子和它的否定的子句(如 ¬),不管 的真假值,总是为真值。

14.1.3 归结的合理性

14.2 转换任意的合式公式为子句的合取式

命题演算中的任何合式公式都可以被转换为一个等价的子句的合取式。一个表示为子句的合取式的合式公式叫做合取范式。(一个表示为文字合取式的析取式的合式公式叫做析取范式)。用一个例子来说明转换一个任意的合式公式为合取范式的过程的每一步,用来说明这个过程的合式公式是 \neg (PQ) (RP)。

1) 用 符号,用等价的形式来消除蕴含符号:

$$\neg (\neg P \quad Q) \quad (\neg R \quad P)$$

2) 用德·摩根定律和用消除双 ¬符号的方法来缩小 ¬符号的辖域:

$$(P \neg Q) (\neg R P)$$

3) 首先,用结合律和分配律把它转换为CNF。

$$(P \neg R) (\neg Q \neg R P)$$

一个子句的合取式(即一个合式公式的 CNF形式)常常(用蕴含子句的合取式)表示为一个子句的集合;因而是

$$\{(P \neg R), (\neg Q \neg R P)\}$$

在第3步中把合式公式(或合式公式的部分)从 DNF形式转换到CNF形式,下面的过程也许是有用的。首先,把 DNF合式公式写成一个矩阵,它的行元素是每个合取项中的文字;我们有蕴含行的析取式。例如, DNF形式(P Q ¬R) (S R ¬P) (Q S P) 可以表示为如下的矩阵:

Q S P

14.3 归结反驳

为验证这个过程,P R的否定是 ¬P ¬R。表示为子句的(合取的)集合,我们所要验证的否定是 $\{P , P \}$ 。为说明这些子句与 P R的不一致性,将 P和R加到这个集合中,从而得到 $\{P , P \}$ 。在后面这个集合的成员上归结产生出空子句,这是一个矛盾式,所以我们间接地从 P R中得到 P R。

- 一般说来,为从一个合式公式的集合 中证得一个任意的合式公式 ,一个归结反驳 (resolution refutation) 有以下过程:
 - 1) 把 中的合式公式转换成子句形式——一个(合取的)子句集合。
 - 2) 把待验证的合式公式 的否定转换成子句形式。
 - 3) 把从第1步和第2步得到的子句转换成一个单一的集合。
- 4) 反复地对 中的子句应用归结,并且把结果加到 中,直到再也没有更多的归结项可被加上去,或者产生一个空子句。

不需验证,列出以下的结论⊖:

- 由归结反驳作命题演算的可决定性:假如 是一个子句的有限集合,并且,假如 ⊭ ,那
 么归结反驳过程会在未导出空子句的情况下终止。

在上一章的举积木例子中所用的推理可以用归结反驳来推导。我们有合式公式的集合::

- 1) BAT OK
- 2) ¬MOVES
- 3) BAT_OK LIFTABLE MOVES
- 第3个合式公式的子句形式是:
- 4) ¬BAT_OK ¬LIFTABLE MOVES 待证的合式公式的否定产生另一个子句:
- 5) LIFTABLE

现在我们用归结来导出下列子句:

- 6)¬BAT OK MOVES (用4归结5得出)
- 7) ¬BAT_OK (用2归结6得出)
- 8) Nil (用1归结6得出)

我 们 也 可 以 表 述 这 个 反 驳 为 一 个 反 驳 树 (refutation tree), 如图14-1所示。

-BAT_OK V -LIFTABLE V MOVES -BAT_OK V MOVES -BAT_OK Nil

图14-1 归结反驳树

14.4 归结反驳搜索策略

虽然归结反驳过程可以很容易地被描述为"运用归结直到产生空子句为止", 但是这里有

[○] 有多个关于命题归结反驳完备性的证明,参见[Gensereth & Nillson 1987, P.87](命题完备性也是第16章所述一阶谓词归结反驳完备性的一个特例)。可确定性成立是由于对一个限子句集合,只有有限数目的可能归结。

一个非常重要的问题,就是应该首先运用哪个归结。同样,有些归结根本就无需运用。本节中 将讨论这些问题。

14.4.1 排序策略

首先,将按什么序列执行归结?这个问题与在状态空间中下一步将扩展哪个节点的问题类似。前面已介绍了各种排序策略。例如,我们可以定义广度优先和深度优先策略。但首先作一些定义:把原始的子句(包括那些待证合式公式的否定的子句形式)叫做 0层归结项(0-th level resolvent)。(i+1)层的归结项是一个i 层归结项和一个 j 层(j i)归结项归结的统一归结项。广度优先策略就是生成所有第1层的归结项,然后是所有第2层的归结项,依此类推。

深度优先策略将首先产生一个第 1层的归结项,然后用某些第 1层或0层的子句来归结这个子句以导出第 2层的归结项,依此类推。关于深度的限制,可应用标准的回溯策略。在此书的后面,将继续讨论深度优先归结的应用。

排序归结的一个通用策略是单元优先(unit-preference) 策略。使用这个策略,我们优先用这样的一种归结,在这种归结中至少有一个子句由一个单一的文字构成。这样的一个子句叫做单元子句(unit clause)。注意:图14-1中的例子并不违反单元优先策略(即在反驳树中没有一个归结是处在两个非单元子句之间)。

14.4.2 精确策略

精确策略不涉及被归结子句的排序,它们只允许某些归结发生。其中某些限制(而不是全部!)使归结反驳完备。

1. 支持集

子句 $_2$ 是另一个子句 $_1$ 的后裔($_d$ escendant),当且仅当:($_a$) $_2$ 是 $_1$ 和另一些子句的一个归结项;或者($_b$) $_2$ 是 $_1$ 的后裔与另一些子句的一个归结项。假如 $_2$ 是 $_1$ 的一个后裔,那么 $_1$ 是 $_2$ 的一个祖先。支持集($_d$ et of $_d$ e

支持集策略只允许这样一些归结:在其中正在被归结的子句中的一个在支持集中。注意图 14-1中的归结反驳服从一个支持集的限制。

支持集策略是反驳完备的[Chang 和 Lee 1973, P.110]。也就是说,假如我们只对一个不可满足的子句集合运用支持集归结,那么最终会导出空子句。

2. 线性输入

线性输入(linear-input)策略只允许这样的归结:其中至少有一个正被归结的子句是原始子句集的一个成员(包括那些待证合式公式的否定)。图14-1中的归结反驳也服从一个支持线性输入策略。

线性输入策略不是反驳完备的,这从下列不一致的子句的集合就可以看出:

$$\{PQ,P\neg Q,\neg PQ,\neg P\neg Q\}$$

这些子句没有模型,所以对它们来说不存在一个归结反驳。这里,把演示对这些子句来说 不存在一个线性输入反驳而存在一个归结反驳留作一个练习。

3. 祖先过滤

祖先过滤(ancestry-filtering)策略仅允许这样一些归结:在其中至少有一个正被归结的子

句的一个或者是原始子句集的一个,或者是正被归结的别的子句的一个祖先。祖先过滤策略是反驳完备的[Luckham 1970]。

14.5 Horn 子句

Horn子句是一种特殊类型的子句,它在人工智能和计算机科学的其他领域中都很重要。一个Horn子句就是至多只有一个肯定文字的子句。

下面是一些Horn子句的例子:

$$P, \neg P Q, \neg P \neg Q R, \neg P \neg R$$

这种类型的子句首先是由逻辑学家 Alfred Horn 研究的 [Horn 1951]。

有三种类型的Horn子句。

- •一个单一原子——常被称为一个"事实"。
- 一个蕴含——常被称为一个"规则"——它的前件由一个肯定文字的合取组成,而它的 后件由一个肯定的文字组成。
- 一个否定文字的集合——写成带有一个由肯定文字的合取组成的前件和一个空后件的蕴含形式。例如,当人们否定一个由肯定文字的合取组成的待证的合式公式时,这种形式即可获得。所以这类子句常称为一个"目标"。

这三类Horn 子句的例子分别是P,PQR,PQ。

一个有关命题的Horn子句的重要结果是,存在着线性时间的演绎算法 [Dowling 和 Gallier 1984]。直观地说,用非Horn子句作NP难题推理的原因是,在试图验证一个肯定文字的析取式如P Q 时,我们必须考虑多种情况——验证P或者Q。在Horn子句中,没有肯定文字的析取式。

为验证源于Horn 子句的规则和事实的目标证明系统,通常以下面的方式提供排序信息给系统:用一定的序列写出事实和规则;用一定的序列写出在每个规则和目标的前件中的文字;然后在基于这些序列的深度优先的样式中搜索一个验证。我们将在讨论了谓词演算之后更详细地研究这个过程。

习题

- 14.1 验证从DNF转换到CNF的矩阵程序保留了等价性。
- 14.2 头,我赢;尾,你输。在命题演算中表达这些陈述(加上别的你可能需要的陈述),然后用归结验证我赢(换一种方法,你可以改变这个问题,假如你喜欢:头,你赢;尾,我输)。
- 14.3 下面的合式公式有时被用在命题演算中作为原子的实例:
 - 1) 蕴含引入:P (Q P)
 - 2) **蕴含分配**:(P (Q R)) ((P Q) (P R))
 - 3) 矛盾体现:(Q ¬P) ((Q P) ¬Q)
 - 用归结反驳来验证这些公式中的每一个。
- 14.4 考虑下列不可满足的子句集合:

P Q

P ¬Q

¬P Q

¬P ¬Q

- 1) 为下列的每一种策略导出归结反驳:
 - (a) 支持集归结(其中支持集是在上述的子句列表中的最后一个子句)。
 - (b) 祖先过滤形式归结。
 - (c) 一种既违反支持集也违反祖先过滤的策略。
- 2) 验证不存在这种不可满足的子句集合的线性输入归结反驳。
- 14.5 转换下列命题演算合式公式为子句:

 $\neg[((P \neg Q) R) (P R)]$