Logic: Exercises

Andrzej Szałas

First edition: August 1, 2015 Current version: January 24, 2018

Contents

1	Introduction to logics	3
2	Tableaux and SAT	26
3	Resolution	43
4	First-order logic	67
5	Tableaux: FOL	91
6	Resolution: FOL	119
7	Deductive databases	150
8	Sequent (Gentzen) calculus	170
9	Sample exams	187

Some remarks

This ebook contains exercises for lectures on logic. There are two types of exercises:

- warm-up exercises: for practicing useful techniques;
- exam-like exercises: similar exercises are likely to appear as (parts of) exam exercises.

Exam-like exercises are marked by iE!.

Solutions for exercises are provided but it is a good idea to first try to solve them yourself. Note that typically there are many different equally good solutions.

Recall that to simplify notation we often omit brackets, assuming that the order of precedence from high to low is: $\neg, \wedge, \vee, \leftrightarrow, \rightarrow$. For example, $A \vee \neg B \wedge C \rightarrow \neg D \leftrightarrow E \vee F$ abbreviates $\left[A \vee \left((\neg B) \wedge C\right)\right] \rightarrow \left[(\neg D) \leftrightarrow (E \vee F)\right]$.

Paper and font sizes are selected to make the manual suitable for ebook readers.

Lecture 1 Introduction to logics

1.1 Exercise

Let $high_temp$, $high_pressure$, $signal_on$ be propositional variables. Let \mathcal{M}_1 be a model, such that:

- $\mathcal{M}_1 \models high_temp, \mathcal{M}_1 \models signal;$
- $\mathcal{M}_1 \not\models high_pressure$, $\mathcal{M}_1 \not\models danger$, $\mathcal{M}_1 \not\models reduce_speed$,

and let \mathcal{M}_2 be a model such that:

- $\mathcal{M}_2 \models high_temp$, $\mathcal{M}_2 \models signal$, $\mathcal{M}_2 \models reduce_speed$;
- $\mathcal{M}_2 \not\models high_pressure$, $\mathcal{M}_2 \not\models danger$.

Are the following statements true?

- 1a. $\mathcal{M}_1 \models (high_temp \land high_pressure) \rightarrow danger;$
- 1b. $\mathcal{M}_1 \models (high_temp \land signal) \rightarrow reduce_speed;$
- 2a. $\mathcal{M}_2 \models (high_temp \land high_pressure) \rightarrow danger;$
- 2b. $\mathcal{M}_2 \models (high_temp \land signal) \rightarrow reduce_speed.$

1.1 Solution

1

In \mathcal{M}_1 :

- *high_temp* and *signal* take the value T;
- high_pressure, danger and reduce_speed take the value F.

1a

In \mathcal{M}_1 :

$$\begin{array}{cccc} (high_temp \wedge high_pressure) & \rightarrow & danger & \leftrightarrow \\ (& T & \wedge & F &) & \rightarrow & F & \leftrightarrow \\ & & F & & \rightarrow & F & \leftrightarrow \\ & & T. & \end{array}$$

1b

In \mathcal{M}_1 :

$$\begin{array}{cccc} (high_temp \wedge signal) & \rightarrow & reduce_speed & \leftrightarrow \\ (& T & \wedge & T &) & \rightarrow & F & \leftrightarrow \\ & & T & & \rightarrow & F & \leftrightarrow \\ & & F. & \end{array}$$

2

In \mathcal{M}_2 :

- high_temp, signal and reduce_speed take the value T;
- \bullet $high_pressure$ and danger take the value F.

2a

In \mathcal{M}_2 :

$$\begin{array}{cccc} (high_temp \wedge high_pressure) & \rightarrow & danger & \leftrightarrow \\ (& T & \wedge & F &) & \rightarrow & F & \leftrightarrow \\ & & F & & \rightarrow & F & \leftrightarrow \\ & & T. & \end{array}$$

2b

In \mathcal{M}_2 :

$$\begin{array}{cccc} (high_temp \wedge signal) & \rightarrow & reduce_speed & \leftrightarrow \\ (& T & \wedge & T &) & \rightarrow & T & \leftrightarrow \\ & & T & & \rightarrow & T & \leftrightarrow \\ & & T. & & \end{array}$$

1.2 Exercise

Using the truth table method prove that:

1.
$$(p \to \neg p) \to \neg p$$
. (1.1)

2.
$$[(p \lor q) \land (\neg p \lor q)] \to q; \tag{1.2}$$

3.
$$[(p \to q) \land (r \to q)] \leftrightarrow [(p \lor r) \to q]; \quad (1.3)$$

4.
$$[p \to (q \land r)] \leftrightarrow [(p \to q) \land (p \to r)].$$
 (1.4)

1

There is only one variable in (1.1). A suitable truth table is:

p	$ \neg p $	$p \to \neg p$	$(p \to \neg p) \to \neg p$
Т	F	F	T
F	$\mid T \mid$	Т	m T

 $\mathbf{2}$

There are two variables in (1.2). A suitable truth table is:

p	$\mid q \mid$	$p \lor q$	$ \neg p $	$\neg p \lor q$	$(p \vee q) \wedge (\neg p \vee q)$	(1.2)
Т	Т	Т	F	Т	T	Т
T	F	T T	F	F	F	Τ
\mathbf{F}	$\mid T \mid$	T	\mathbf{T}	Т	${ m T}$	Τ
F	$\mid \mathrm{F} \mid$	F	$\mid T \mid$	Т	F	Т

3

There are three variables in (1.3). A suitable truth table is:

p	q	r	$p \rightarrow q$	$r \rightarrow q$	$(p \rightarrow q) \\ \land \\ (r \rightarrow q)$	$p \lor r$	$(p \lor r) \\ \to q$	(1.3)
Т	Τ	Τ	Т	Т	Т	Т	Т	Т
\mathbf{T}	Т	F	Γ	Τ	Τ	Γ	Τ	Τ
Τ	F	Τ	F	F	F	Τ	F	Τ
Τ	F	F	F	Т	F	Τ	F	${ m T}$
F	Т	Τ	Т	Т	Τ	Τ	Τ	Τ
F	Т	F	Т	Т	Т	F	Т	Τ
F	F	Τ	Т	F	F	Τ	F	Τ
F	F	F	Т	Т	Т	F	Т	Т

4

There are three variables in (1.4). A suitable truth table is:

<i>p</i>	q	r	$q \land r$	$ \begin{vmatrix} p \to \\ (q \land r) \end{vmatrix} $	$p \rightarrow q$	$p \! o \! r$	$(p \rightarrow q) \\ \land \\ (p \rightarrow r)$	(1.4)
Т	Т	Τ	Т	Т	Т	Τ	Τ	Т
Τ	Т	F	F	F	T	F	${ m F}$	Τ
Τ	F	Т	F	F	F	${ m T}$	\mathbf{F}	${ m T}$
Τ	F	F	F	F	F	F	\mathbf{F}	T
F	Т	Т	T	Т	Т	${ m T}$	Τ	${ m T}$
F	Т	F	F	Т	Т	${ m T}$	Τ	T
F	F	Т	F	Τ	Т	${ m T}$	Τ	${ m T}$
F	F	F	\mid F	Τ	Т	Τ	${ m T}$	Т

1.3 Exercise

Translate the following sentence into propositional logic:¹

"She asked me to stay and she told me to sit anywhere.

So I looked around and I noticed there wasn't a chair "

Remark: when we translate natural language into logic, we usually have to simplify and rephrase sentences to make them closer to a logical form. This is often done by understanding what sentences actually say and then formulating them appropriately. In propositional logic only fragments of natural language can be expressed, so we frequently only approximate the meaning of more complicated sentences.

¹Taken from "Norwegian wood" lyrics.

1.3 Solution

Simplifying a bit, we have the following atomic sentences:²

- "she asked me to stay";
- "she told me to sit anywhere';
- "I looked around";
- "there was a chair".

The last two sentences are implied by the second one being a reason for them.

Denoting the above sentences respectively by asked, told, looked, chair, we can translate the initial sentence into:

```
asked \wedge told \\ \wedge \\ told \rightarrow (looked \wedge \neg chair).
```

²That is, sentences not involving connectives.

1.4 Exercise iE!

1. Translate the following sentences into a set of propositional formulas:

"Move small, medium or large objects."

"Move small objects to the first container, medium objects to the second container and large objects to the third container."

"Small objects are green."

"Medium objects are red."

"Large objects are blue."

"Move objects to the second or to the third container."

"Do not move blue objects."

2. Assuming that each object can be moved to at most one container, determine what objects can be moved.

1.4 Solution

1

We have atomic sentences like "move small objects", "move medium objects", "move large objects", ...

We denote these sentences by small, medium, large, first, second, third, green, red, blue.

It is important to see that sentences as "large objects are blue"

mean that whenever we move a large object then it is blue, so should be translated into implication like:

 $large \rightarrow blue$.

The translation is:

$small \lor medium \lor large$	(1.5)
$small \rightarrow first$	(1.6)
$medium \rightarrow second$	(1.7)
$large \rightarrow third$	(1.8)
$small \rightarrow green$	(1.9)
$medium \rightarrow red$	(1.10)
$large \rightarrow blue$	(1.11)
$second \lor third$	(1.12)
$\neg blue$.	(1.13)

2

The assumption that each object can be moved to at most one container is translated into:

$first \rightarrow \neg second$	(1.14)
$first \rightarrow \neg third$	(1.15)
$second \rightarrow \neg first$	(1.16)
$second \rightarrow \neg third$	(1.17)
$third \rightarrow \neg first$	(1.18)
$third \rightarrow \neg second.$	(1.19)

By (1.13) the object cannot be blue so, by (1.11), cannot be large. Can it be small? By (1.5), small objects are moved to the first container which violates (1.12) together with (1.14) and (1.15). Therefore, only medium (and, therefore, red) objects can be moved (if any).

1.5 Exercise iE!

Let L, T and John be persons such that L always lies and T always tells the truth.

L claims that on Saturdays:

"John works."

"John does not read books and he does not watch TV and he cooks."

T claims that on Saturdays:

"When John does not work, he does not watch TV either."

"John reads books or watches TV or cooks."

- 1. Translate the above claims into a set of propositional formulas.
- 2. Determine what is John's activity on Saturdays.

1.5 Solution

1

First we translate claims of L. We have atomic sentences:

- "John works";
- "John reads books";
- "John watches TV";
- "John cooks".

Denoting these sentences by works, books, tv and cooks, respectively, we translate L's claims to:

$$works$$
 and $(\neg books \land \neg tv \land cooks)$. (1.20)

Since L lies, in reality, rather than (1.20) we have negations:

$$\neg works \text{ and } \neg (\neg books \land \neg tv \land cooks).$$
 (1.21)

Using a DeMorgan Law and removing double negation we translate L's claims into:

$$\neg works;$$
 (1.22)

$$books \lor tv \lor \neg cooks. \tag{1.23}$$

Claims of T can be translated into:

$$\neg works \rightarrow \neg tv;$$
 (1.24)

$$books \lor tv \lor cooks.$$
 (1.25)

2

Observe that, by (1.22), we know that John does not work. Therefore, by (1.24), he does not watch to either. Now (1.23) and (1.25) reduce to:

$$books \lor \neg cooks$$
 (1.26)

$$books \lor cooks.$$
 (1.27)

Suppose $\neg books$. Then the above reduces to:

$$\neg cooks$$
 (1.28)

$$cooks,$$
 (1.29)

which is a contradiction. Therefore, $\neg books$ cannot be true and the only option that remains is that John actually reads books.

1.6 Exercise

Translate the following sentence into propositional logic:³

"If I burden myself with a companion in my various little inquiries it is not done out of sentiment or caprice, but it is that Watson has some remarkable characteristics of his own."

³After Sherlock Holmes.

1.6 Solution

We first have to find out what, in fact, Holmes said. The meaning is more or less the following:

"If I burden myself with a companion in my various little inquiries *then* it is not done out of sentiment or caprice, but *because* Watson has some remarkable characteristics of his own."

The sentence after "but" can be approximately rephrased:

"The reason for burdening myself is that Watson has some remarkable characteristics of his own."

We have the following atomic sentences:

- "I burden myself with a companion in my various little inquiries",
- "it is done out of sentiment",
- \bullet "it is done out of caprice",
- "Watson has some remarkable characteristics of his own".

We denote these sentences by burden, sentiment, caprice and watson, respectively.

Using the rephrased sentence, one can translate Holmes' sentence to:

$$burden \rightarrow \neg(sentiment \lor caprice)$$

$$\land$$

$$watson \rightarrow burden.$$
(1.30)

Using a DeMorgan law and tautology (1.4) (see page 7), we can simplify (1.30) to:

$$\begin{array}{c} burden \rightarrow \neg sentiment \\ \land \\ burden \rightarrow \neg caprice. \end{array}$$

1.7 Exercise

Verify whether the following sentence is valid:

"If I'll go to a cinema then I'll take a bus, or if I'll take a bus then I'll go to a cinema".

1.7 Solution

The above sentence looks a bit strange but it actually is a tautology. To see it, lets translate it into propositional logic. We have two atomic sentences:

- "I'll go to a cinema";
- "I'll take a bus".

Denoting these sentences respectively by *cinema* and *bus*, the translation is:

$$(cinema \rightarrow bus) \lor (bus \rightarrow cinema).$$
 (1.32)

To convince ourselves that (1.32) is a tautology we can use truth tables or the following reasoning:

$$(cinema \rightarrow bus) \lor (bus \rightarrow cinema) \leftrightarrow$$
 (1.33)

$$\neg cinema \lor bus \lor \neg bus \lor cinema.$$
 (1.34)

Sentence (1.34) reduces to T since $\neg cinema \lor cinema$ as well as $bus \lor \neg bus$ are T. So disjunction (1.34) is T, too.

1.8 Exercise

Verify the following reasoning:

It is not true that:
 John bought a house, or
 if he bought a house then he had money.
Therefore John didn't have money.

1.8 Solution

To verify the reasoning we first translate it into logic. We have two atomic sentences:

- "John bought a house";
- "John had money".

We denote these sentences by h and l, respectively. The translation is:

$$\left[\neg \left(b \lor (b \to l)\right)\right] \to \neg l. \tag{1.35}$$

We apply truth table method, showing that (1.35) is a tautology:

b	$\mid l \mid$	$b \rightarrow l$	$b \lor (b \to l)$	$\neg (b \lor (b \to l))$	$\neg l$	(1.35)
Т	Т	Т	T	F	F	Т
\mathbf{T}	F	F	T	F	Т	Γ
\mathbf{F}	$\mid T \mid$	Т	${ m T}$	F	F	Γ
\mathbf{F}	F	T	Γ	F	Т	Γ

Lecture 2 Tableaux and SAT

2.1 Exercise

Using tableaux transform the following formula into the disjunctive normal form:

$$(p \lor q) \to (p \land q). \tag{2.1}$$

A disjunctive normal form is:

$$(a_1 \wedge a_2 \wedge \ldots \wedge a_k) \vee \ldots \vee (c_1 \wedge c_2 \wedge \ldots \wedge c_m),$$

where each $a_1, a_2, a_k, \ldots, c_1, c_2, \ldots, c_m$ are literals (possibly negated propositional variables).

2.1 Solution

We construct a tableau for (2.1):

$$\begin{array}{cccc} (p \lor q) \to (p \land q) \\ \swarrow & \searrow (\to) \\ \neg (p \lor q) & p \land q \\ (\neg \lor) \downarrow & \downarrow (\land) \\ \neg p, \neg q & p, q \end{array}$$

Recall that a tableau represents disjunction of conjunctions of literals in leaves. Therefore, the above tableau represents:

$$(\neg p \land \neg q) \lor (p \land q). \tag{2.2}$$

Of course, formula (2.2) is equivalent to (2.1) and is in disjunctive normal form.

2.2 Exercise iE!

Using tableaux check whether the following formula is satisfiable:

$$(p \lor q) \land (\neg p \lor \neg q). \tag{2.3}$$

If it is, provide a satisfying valuation.

2.2 Solution

We construct a tableau for (2.3):

$$(p \lor q) \land (\neg p \lor \neg q)$$

$$\downarrow (\land)$$

$$p \lor q, \neg p \lor \neg q$$

$$\swarrow \qquad \qquad \downarrow (\lor)$$

$$p, \neg p \lor \neg q \qquad q, \neg p \lor \neg q$$

$$\swarrow \qquad \qquad \downarrow (\lor)$$

$$p, \neg p \qquad p, \neg q \qquad q, \neg p \qquad q, \neg q$$

$$\text{closed}$$

$$\text{closed}$$

The formula is satisfiable since the tableau has open leaves. Each open leaf provides a satisfying valuation:

- $p, \neg q$: p = T and q = F;
- $q, \neg p$: p = F and q = T.

Note that checking satisfiability requires only one satisfying valuation, so one can interrupt constructing the tableau after obtaining the first open leaf.

2.3 Exercise iE!

Using tableaux check whether the following formulas are tautologies. If not, extract a counterexample from the constructed tableau.

$$1. (p \lor q) \to p. (2.4)$$

$$2. (p \lor q) \to (p \land r). (2.5)$$

3.
$$(p \to q) \lor (q \to p).$$
 (2.6)

4.
$$(p \lor q) \to [(p \lor q \lor \neg r) \land (r \lor p \lor q)]$$
 (2.7)

2.3 Solution

1

We construct a tableau for negated (2.4):

$$\neg[(p \lor q) \to p]
\downarrow (\neg \to)
p \lor q, \neg p
\swarrow \searrow (\lor)
\underbrace{p, \neg p}_{\text{closed}} q, \neg p$$

The above tableau is not closed. The leaf containing $q, \neg p$ provides a counterexample for (2.4): q = T and p = F. Indeed, in such a case:

$$\begin{array}{ccc} (p \vee q) \to p & \leftrightarrow \\ (\mathbf{F} \vee \mathbf{T}) \to \mathbf{F} & \leftrightarrow \\ \underbrace{\mathbf{T} \to \mathbf{F}}_{\mathbf{F}}. \end{array}$$

2

We construct a tableau for negated (2.5):

$$\neg[(p \lor q) \to (p \land r)]$$

$$\downarrow (\neg \to)$$

$$p \lor q, \neg(p \land r)$$

$$\swarrow \qquad \searrow (\neg \land)$$

$$p \lor q, \neg p \qquad p \lor q, \neg r$$

$$\swarrow \qquad \searrow (\lor) \qquad \swarrow \qquad \searrow (\lor)$$

$$p, \neg p \qquad q, \neg p \qquad p, \neg r \qquad q, \neg r$$
closed

The above tableau is not closed. All open leaves provide counterexamples for (2.5).

- The leaf containing $q, \neg p$ provides a counterexample q = T and p = F. Note that the value r is not determined: when q = T and p = F, formula (2.5) is false no matter whether r is T or F.
- The leaf containing $p, \neg r$ provides a counterexample p = T and r = F. In this case the value of (2.5) is F no matter what the value of q is.
- The leaf containing $q, \neg r$ provides a counterexample q = T and r = F. Again, in this case the value of (2.5) is F no matter what the value of p is.

3

We construct a tableau for the negation of (2.6):

$$\neg [(p \to q) \lor (q \to p)]$$

$$\downarrow (\neg \lor)$$

$$\neg (p \to q), \neg (q \to p)$$

$$\downarrow (\neg \to)$$

$$p, \neg q, \neg (q \to p)$$

$$\downarrow (\neg \to)$$

$$p, \neg q, q, \neg p$$

$$closed$$

The tableau is closed, so formula (2.6) is a tautology.

4

We construct a tableau for the negation (2.7):

$$\neg [(p \lor q) \to [(p \lor q \lor \neg r) \land (r \lor p \lor q)]]$$

$$\downarrow (\neg \to)$$

$$p \lor q, \neg [(p \lor q \lor \neg r) \land (r \lor p \lor q)]]$$

$$\swarrow \qquad \searrow (\neg \land)$$

$$p \lor q, \neg (p \lor q \lor \neg r) \qquad p \lor q, \neg (r \lor p \lor q)$$

$$\downarrow (\neg \lor) \qquad \qquad \downarrow (\neg \lor)$$

$$p \lor q, \neg p, \neg q, \neg \neg r \qquad p \lor q, \neg r, \neg p, \neg q$$

$$\swarrow \qquad \searrow (\lor) \qquad \qquad \swarrow \qquad \searrow (\lor)$$

$$p, \neg p, \neg q, \neg \neg r \qquad q, \neg p, \neg q, \neg \neg r \qquad p, \neg r, \neg p, \neg q \qquad q, \neg r, \neg p, \neg q$$

$$closed \qquad closed \qquad closed \qquad closed$$

The tableau is closed, so (2.7) is a tautology.

2.4 Exercise

Consider the following relationships among concepts:

"Children and adults are persons."
"Children and adults are humans."

According to the above specification:

- 1. Are persons humans?
- 2. Are humans persons?

2.4 Solution

We have the following concepts:¹ person(p), child(c), adult(a) and human(h).

Lets first translate relationships among concepts into propositional formulas:

$c \to p$	(2.8)
$a \to p$	(2.9)
$c \to h$	(2.10)
$a \to h$.	(2.11)

¹In brackets we give their abbreviations used later on.

We have to verify whether $p \to h$ follows from (2.8)–(2.11), so construct a tableau:

$$\neg \big[[(c \to p) \land (a \to p) \land (c \to h) \land (a \to h)] \to (p \to h) \big]$$

$$\downarrow (\neg \to)$$

$$(c \to p) \land (a \to p) \land (c \to h) \land (a \to h), \neg (p \to h)$$

$$\downarrow (\land)$$

$$c \to p, (a \to p) \land (c \to h) \land (a \to h), \neg (p \to h)$$

$$\downarrow (\land)$$

$$c \to p, a \to p, (c \to h) \land (a \to h), \neg (p \to h)$$

$$\downarrow (\land)$$

$$c \to p, a \to p, c \to h, (a \to h), \neg (p \to h)$$

$$\downarrow (\neg \to)$$

$$c \to p, a \to p, c \to h, a \to h, p, \neg h$$

$$\swarrow (\to)$$

$$\neg c, a \to p, c \to h, a \to h, p, \neg h$$

$$\neg c, a \to p, c \to h, a \to h, p, \neg h$$

$$\neg c, \neg a, c \to h, a \to h, p, \neg h$$

$$\neg c, \neg a, \neg c, a \to h, p, \neg h$$

$$\downarrow (\to)$$

$$\neg c, \neg a, \neg c, a \to h, p, \neg h$$

$$\neg c, \neg a, \neg c, a \to h, p, \neg h$$

$$\downarrow (\to)$$

$$\neg c, \neg a, \neg c, \neg a, p, \neg h$$

$$\dots$$

We have an open leaf, so $p \to h$ does not follow from formulas (2.8)–(2.11). The open leaf provides a counterexample: c = F, a = F, p = T and h = F.

 $\mathbf{2}$

We have to verify whether $h \to p$ follows from (2.8)–(2.11), so have to construct a tableau for:

$$\neg \big[[(c \to p) \land (a \to p) \land (c \to h) \land (a \to h)] \to (p \to h) \big].$$

A tableau can be similar to that constructed previously with $p \to h$ replaced by $h \to p$. Repeating the construction we will obtain an open leaf:

$$\neg c, \neg a, \neg c, \neg a, h, \neg p,$$

providing a counterexample: c = F, a = F, h = T and p = F.

2.5 Exercise

Consider the following relationships among concepts:

- "A good scientific paper is a paper containing outstanding results or published in a very good scientific journal, and only such papers are good scientific papers."
- "Papers containing outstanding results and papers published in very good scientific journals are publications."

According to the above specification:

- 1. Are good scientific papers also publications?
- 2. Are publications good scientific papers?

2.5 Solution

We have concepts good scientific paper (g), paper containing outstanding results (o), paper published in a very good scientific journal (j) and publication (p).

Translating our specification into propositional formulas results in:

$$g \leftrightarrow (o \lor j) \tag{2.12}$$

$$o \to p$$
 (2.13)

$$j \to p$$
. (2.14)

Note that equivalence in (2.12) comes from "and only such paper" meaning that such papers are limited to those explicitly specified. On the other hand, this is not stated about publications, so publications can include other types of papers/books, too. Therefore we have inclusions expressed by implications.

The first question is expressed by $g \to p$. We then have to verify whether (2.12)–(2.14) imply $g \to p$. We construct a tableau showing that this indeed is the case:

The second question is expressed by $p \to g$. We have to verify whether (2.12)–(2.14) imply $p \to g$. We construct a tableau showing that this is not the case:

$$\neg \Big[\Big[\big(g \leftrightarrow (o \lor j) \big) \land (o \rightarrow p) \land (j \rightarrow p) \Big] \rightarrow (p \rightarrow g) \Big] \\ \downarrow (\neg \rightarrow) \\ (g \leftrightarrow (o \lor j)) \land (o \rightarrow p) \land (j \rightarrow p) \land \neg (p \rightarrow g) \\ \downarrow (\land) \\ g \leftrightarrow (o \lor j), o \rightarrow p \land (j \rightarrow p) \land \neg (p \rightarrow g) \\ \downarrow (\land) \\ g \leftrightarrow (o \lor j), o \rightarrow p, (j \rightarrow p) \land \neg (p \rightarrow g) \\ \downarrow (\land) \\ g \leftrightarrow (o \lor j), o \rightarrow p, j \rightarrow p, \neg (p \rightarrow g) \\ \downarrow (\land) \\ g \leftrightarrow (o \lor j), o \rightarrow p, j \rightarrow p, p, \neg g \\ \downarrow (\land) \\ g \leftrightarrow (o \lor j), \neg o, j \rightarrow p, p, \neg g \\ \downarrow (\rightarrow) \\ g \leftrightarrow (o \lor j), \neg o, \neg j, p, \neg g \\ \downarrow (\leftrightarrow) \\ \neg g \lor o \lor j, g \lor \neg (o \lor j), \neg o, \neg j, p, \neg g \\ \downarrow (\lor) \\ \neg g, g \lor \neg (o \lor j), \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor) \\ \neg g, \neg o, \neg j, \neg o, \neg j, p, \neg g \\ \downarrow (\neg \lor$$

The above open leaf gives a valuation satisfying (2.12)–(2.14) and falsifying $p \to g$: g = F, o = F, j = F, p = T.

Lecture 3 Resolution

3.1 Exercise

Transform into an equivalent set of clauses:

$$\neg \big[(\neg p \leftrightarrow r) \to [(q \land r) \lor p] \big]. \tag{3.1}$$

3.1 Solution

We first transform (3.1) into the conjunctive normal form:

$$\begin{split} \neg \left[(\neg p \leftrightarrow r) \rightarrow \left[(q \land r) \lor p \right] \right] & \leftrightarrow \\ (\neg p \leftrightarrow r) \land \neg \left[(q \land r) \lor p \right] & \leftrightarrow \\ (\neg \neg p \lor r) \land (\neg p \lor \neg r) \land \neg \left[(q \land r) \lor p \right] & \leftrightarrow \\ (p \lor r) \land (\neg p \lor \neg r) \land \neg \left[(q \land r) \lor p \right] & \leftrightarrow \\ (p \lor r) \land (\neg p \lor \neg r) \land \neg (q \land r) \land \neg p & \leftrightarrow \\ (p \lor r) \land (\neg p \lor \neg r) \land (\neg q \lor \neg r) \land \neg p. \end{split}$$

So we have the following clauses:

$$p \lor r$$

$$\neg p \lor \neg r$$

$$\neg q \lor \neg r$$

$$\neg p.$$

3.2 Exercise iE!

Using resolution prove the following propositional formula:

$$(p \lor q) \to [(p \lor q \lor \neg r) \land (r \lor p \lor q)]$$
 (3.2)

3.2 Solution

First, we negate (3.2) and transform it into a conjunctive normal form:

$$\neg \left[(p \lor q) \to \left[(p \lor q \lor \neg r) \land (r \lor p \lor q) \right] \right] \leftrightarrow \\
(p \lor q) \land \neg \left[(p \lor q \lor \neg r) \land (r \lor p \lor q) \right] \leftrightarrow \\
(p \lor q) \land \left[\neg (p \lor q \lor \neg r) \lor \neg (r \lor p \lor q) \right] \leftrightarrow \\
(p \lor q) \land \left[(\neg p \land \neg q \land \neg \neg r) \lor (\neg r \land \neg p \land \neg q) \right] \leftrightarrow \\
(p \lor q) \land \left[(\neg p \land \neg q \land r) \lor (\neg r \land \neg p \land \neg q) \right] \leftrightarrow \\
(p \lor q) \land \left[((\neg p \land \neg q \land r) \lor \neg r) \land \\
((\neg p \land \neg q \land r) \lor \neg r) \land \\
((\neg p \land \neg q \land r) \lor \neg r) \land \\
((\neg p \land \neg q \land r) \lor \neg p) \land \\
((\neg p \land \neg q \land r) \lor \neg q) \right] \leftrightarrow \\
(p \lor q) \land (\neg p \lor \neg r) \land (\neg q \lor \neg r) \land (r \lor \neg r) \land \\
(\neg p \lor \neg p) \land (\neg q \lor \neg p) \land (r \lor \neg p) \land \\
(\neg p \lor \neg q) \land (\neg q \lor \neg q) \land (r \lor \neg q).$$

So we have the following clauses:

- 1. $p \lor q$
- 2. $\neg p \lor \neg r$
- 3. $\neg q \lor \neg r$
- 4. $r \vee \neg r$
- 5. $\neg p \lor \neg p$
- 6. $\neg q \lor \neg p$
- 7. $r \vee \neg p$
- 8. $\neg p \lor \neg q$
- 9. $\neg q \lor \neg q$
- 10. $r \vee \neg q$.

A proof by resolution:

- 11. $\neg p$ (fctr): 5
- 12. $\neg q$ (fctr): 9 13. q (res): 1, 11
- 14. \emptyset (res): 12, 13

3.3 Exercise

Using resolution check whether the following formula is a tautology:

$$(p \lor q) \to (q \to (p \lor (p \land q))).$$
 (3.3)

3.3 Solution

We first transform negated (3.3) into conjunctive normal form:

$$\neg [(p \lor q) \to (q \to (p \lor (p \land q)))] \quad \leftrightarrow \\
(p \lor q) \land \neg (q \to (p \lor (p \land q))) \quad \leftrightarrow \\
(p \lor q) \land q \land \neg (p \lor (p \land q)) \quad \leftrightarrow \\
(p \lor q) \land q \land \neg p \land \neg (p \land q) \quad \leftrightarrow \\
(p \lor q) \land q \land \neg p \land (\neg p \lor \neg q).$$

In the following reasoning we will apply an optimization technique: whenever we have a clause containing proposition and its negation - we remove this clause.

This follows from the fact that such clauses are equivalent to T since the subexpression $r \vee \neg r$ in a clause of the form $(\ldots \vee r \vee \ldots \vee \neg r \vee \ldots)$ is T and $(\ldots \vee T \vee \ldots)$ is equivalent to T. Therefore any clause containing a proposition and its negation is equivalent to T, so can be removed (T in conjunction with other clauses is equivalent to other clauses).

Clauses:

- 1. $p \lor q$
- 2. q
- $3. \neg p$
- 4. $\neg p \lor \neg q$.

Resolution can be applied to:

- 1,3: resulting in q which is already present (as clause 2.);
- 1,4: resulting in $q \vee \neg q$ (removed as containing a proposition and its negation);
- 2,4: resulting in $\neg p$ which is already present (as clause 3.).

Therefore no matter how we apply resolution, the empty clause \emptyset cannot be obtained. So, formula (3.3) is not a tautology.

3.4 Exercise

Using resolution check whether the following formula is satisfiable:

$$(p \lor q) \land (\neg p \lor q) \land (p \lor \neg q) \land (\neg p \lor \neg q). \tag{3.4}$$

Solution 3.4

Formula (3.4) is in conjunctive normal form and consists of the following clauses:

- 1 $p \lor q$ $2 \neg p \lor q$ 3 $p \lor \neg q$
- $4 \neg p \lor \neg q$.

Lets check conclusions that can be obtained using resolution:

- 5. $q \vee q$ (res): 1, 2
- 6. q (fetr): 5
- 7. p (res): 3, 6 8. $\neg p$ (res): 4, 6
- 9. \emptyset (res): 7, 8.

The above derivation shows that the set of clauses implies the empty clause \emptyset , equivalent to F. So (3.4) is not satisfialble.

3.5 Exercise iE!

Using resolution prove the conclusion of Exercise 1.4 (page 13). Recall formulas resulting from translation considered there:

$small \lor medium \lor large$	(3.5)
$small \rightarrow first$	(3.6)
$medium \rightarrow second$	(3.7)
$large \rightarrow third$	(3.8)
$small \rightarrow green$	(3.9)
$medium \rightarrow red$	(3.10)
$large \rightarrow blue$	(3.11)
$second \lor third$	(3.12)
$\neg blue.$	(3.13)
$first \rightarrow \neg second$	(3.14)
$first \rightarrow \neg third$	(3.15)
$second \rightarrow \neg first$	(3.16)
$second \rightarrow \neg third$	(3.17)
$third \rightarrow \neg first$	(3.18)
$third \rightarrow \neg second.$	(3.19)

3.5 Solution

The translation given by (1.5)–(1.19) (on page 14) implied medium. The same translation is recalled as formulas (3.5)–(3.19) (on page 54), so to apply resolution we first transform (3.5)–(3.19) into the following set of clauses:

- 1. $small \lor medium \lor large$
- 2. $\neg small \lor first$
- 3. $\neg medium \lor second$
- 4. $\neg large \lor third$
- 5. $\neg small \lor green$
- 6. $\neg medium \lor red$
- 7. $\neg large \lor blue$
- 8. $second \lor third$
- 9. $\neg blue$
- 10. $\neg first \lor \neg second$
- 11. $\neg first \lor \neg third$
- 12. $\neg second \lor \neg first$
- 13. $\neg second \lor \neg third$
- 14. $\neg third \lor \neg first$
- 15. $\neg third \lor \neg second$.

Next, we add negated conclusion:

16. $\neg medium$

Proof by resolution:

(3.23)

3.6 Exercise iE!

 $books \lor tv \lor cooks.$

Using resolution prove the conclusion of Exercise 1.5 (page 16). Recall formulas resulting from translation considered there:

$$\neg works; \qquad (3.20)$$

$$books \lor tv \lor \neg cooks. \qquad (3.21)$$

$$\neg works \to \neg tv; \qquad (3.22)$$

3.6 Solution

We add negated conclusion $\neg books$ to formulas (3.20)–(3.23) we obtain the following set of clauses:

- 1. $\neg works$
- $2.\ books \lor tv \lor \neg cooks$
- 3. $works \lor \neg tv$
- 4. $books \lor tv \lor cooks$
- 5. $\neg books$.

Proof by resolution:

$6. \neg tv$	- (res): 1, 3
7. $books \lor \neg cooks$	- (res): 2, 6
$8.\ books \lor cooks$	- (res): 4, 6
9. $books \lor books$	- (res): 7, 8
$10.\ books$	– (fctr): 9
11. ∅	- (res): 5, 10

3.7 Exercise iE!

Using resolution verify (1.35) (from Exercise 1.8, page 24). Recall that (1.35) was:

$$\left[\neg \left(b \lor (b \to l)\right)\right] \to \neg l. \tag{3.24}$$

3.7 Solution

We have to negate (3.24) and transform into the clausal form:

$$\neg \left[\left[\neg \left(b \lor (b \to l) \right) \right] \to \neg l \right] \qquad \leftrightarrow \\
\neg \left(b \lor (b \to l) \right) \land \neg \neg l \qquad \leftrightarrow \\
\neg b \land \neg (b \to l) \land \neg \neg l \qquad \leftrightarrow \\
\neg b \land b \land \neg l \land \neg \neg l \qquad \leftrightarrow \\
\neg b \land b \land \neg l \land l.$$

We have clauses:

- 1. $\neg b$
- 2. *b*
- $3. \neg l$
- 4. *l*.

Proof by resolution:

4.
$$\emptyset$$
 – (res): 1, 2.

3.8 Exercise

Using resolution solve Exercise 2.5 (page 39). That is, we have to verify whether formulas:

$$g \leftrightarrow (o \lor j) \tag{3.25}$$

$$o \to p$$
 (3.26)

$$j \to p$$
 (3.27)

imply:

- 1. $g \rightarrow p$;
- 2. $p \rightarrow g$.

Solution 3.8

First, we transform formulas (3.25)–(3.27) into clauses:

- 1. $\neg g \lor o \lor j$ obtained from $g \leftrightarrow (o \lor j)$
- 2. $\neg o \lor g$ obtained from $g \leftrightarrow (o \lor j)$ 3. $\neg j \lor g$ obtained from $g \leftrightarrow (o \lor j)$ 4. $\neg o \lor p$ obtained from $o \rightarrow p$
- 5. $\neg j \lor p$ obtained from $j \to p$.

1

We first verify whether the obtained set of clauses implies $g \to p$, so negate conclusion:

$$\neg (q \to p) \leftrightarrow (q \land \neg p).$$

Therefore we add clauses:

- 6. *q*
- 7. $\neg p$

and use resolution:

- 8. $o \lor j$ (res): 1, 6
- 9. $\neg o$ (res): 4, 7 10. $\neg j$ (res): 5, 7
- 11. j (res): 8, 9
- (res): 10, 11. 12. Ø

Below we shall use another optimization. Namely, we shall remove subsumed clauses. A clause C subsumes a clause D if every literal in C occurs also in D. In such a cease we have that $C \to D$ and so clause D can be removed.

No we verify whether the obtained set of clauses implies $p \to g$, so negate conclusion:

$$\neg (p \to g) \leftrightarrow (p \land \neg g).$$

Therefore we add clauses:

$$6'$$
. p $7'$. $\neg q$

and use resolution:

8'.
$$\neg o$$
 - (res): 2, 7'
9'. $\neg j$ - (res): 3, 7'.

Using clauses 1-5 and 6'-11' one can obtain clauses:

- which are already among 1-5, 6'-11';
- which can be removed as containing both g and $\neg g$;
- which can be removed as subsumed by clause 7'.

Therefore, no matter how we apply resolution and factorization, we cannot obtain the empty clause \emptyset , so $p \to g$ is not implied by the considered set of clauses.

3.9 Exercise iE!

Consider the following relationships among concepts:

"persons who consume neither meat nor fish food are vegetarians;"

"vegans consume no animal food nor milk products,"

"meat is animal food,"

"fish food is animal food."

Do the above relationships among concepts imply that vegans are vegetarians?

3.9 Solution

In the sentences we have concepts:¹ meat(m), fish food(f), animal food(a), milk products(mp), vegetarian(vt), vegan(v).

We have the following concept inclusions (represented by implications):

$$(\neg m \land \neg f) \to vt \tag{3.28}$$

$$v \to (\neg a \land \neg mp) \tag{3.29}$$

$$m \to a$$
 (3.30)

$$f \to a.$$
 (3.31)

We want to verify whether (3.28)–(3.31) imply $v \to vt$. We transform concept inclusions into clauses:

$$(\neg m \land \neg f) \rightarrow vt \quad \leftrightarrow \neg (\neg m \land \neg f) \lor vt \\ \leftrightarrow \neg \neg m \lor \neg \neg f \lor vt \\ \leftrightarrow m \lor f \lor vt \\ v \rightarrow (\neg a \land \neg mp) \quad \leftrightarrow \neg v \lor (\neg a \land \neg mp) \\ \leftrightarrow (\neg v \lor \neg a) \land (\neg v \lor \neg mp) \\ m \rightarrow a \quad \leftrightarrow \neg m \lor a \\ f \rightarrow a \quad \leftrightarrow \neg f \lor a.$$

¹In brackets we give their abbreviations used later on.

Next, we add negated conclusion (which is $v \land \neg vt$):

- 1. $m \lor f \lor vt$
- $2. \neg v \lor \neg a$
- 3. $\neg v \lor \neg mp$
- $4. \neg m \lor a$
- 5. $\neg f \lor a$
- 6. v
- 7. $\neg vt$.

Proof by resolution:

- 8. $m \vee f$ (res): 1, 7
- 9. $\neg a$ (res): 2, 6 10. $\neg m$ (res): 4, 9
- 11. $\neg f$ (res): 5, 9
- 12. f (res): 8, 10 13. \emptyset (res): 11, 12.

We then conclude that (3.28)–(3.31) imply $v \to vt$.

Lecture 4 First-order logic

4.1 Exercise

Translate the following sentences into first-order logic:

- 1. "All employees have income."
- 2. "Some employees are on holidays."
- 3. "No employees are unemployed."
- 4. "Some employees are not satisfied by their salary policy."

4.1 Solution

Note that the sentences are in Aristotelian forms. Possible translations are given below.

- 1 $\forall x [employee(x) \rightarrow has_income(x)].$
- **2** $\exists x [employee(x) \land on_holidays(x)].$
- 3 $\forall x [employee(x) \rightarrow \neg unemployed(x)].$
- 4 $\exists x [employee(x) \land \neg satisfied(x, salary_policy)],$ where ' $salary_policy$ ' is a constant denoting a particular salary policy.

4.2 Exercise

Translate the following sentences into first-order logic:

- 1. "I always travel somewhere not far from the city where I live."
- 2. "I sometimes travel somewhere not far from the city where I live." $\,$
- 3. "I sometimes visit all my favourite places not far from the city where I live."

4.2 Solution

Concepts occurring in sentences are time and/or location dependent. So, we have the following concepts (vocabulary):

- travel(t, p) "at time t I travel to place p";
- $far_{-}from(p_1, p_2)$ "places p_1, p_2 are far from each other";
- favorite(p) "p is one of my favourite places".
- 1 $\forall t \exists p [travel(t, p) \land \neg far_from(p, my_city)],$ where ' my_city ' is a constant denoting "my city".
- 2 $\exists t \exists p [travel(t, p) \land \neg far_from(p, my_city)].$
- $3 \qquad \exists t \forall p \big[(favorite(p) \land \neg far_from(p, my_city)) \\ \qquad \rightarrow travel(t, p) \big].$

4.3 Exercise

Translate the following formulas into natural language:

$$\forall x [(strongEngine(x) \land car(x) \land wheels(x, 4)) \\ \rightarrow fast(x)]; \tag{4.1}$$

$$\forall x \forall y [(parent(x, y) \land ancestor(y)) \\ \rightarrow ancestor(x)]; \tag{4.2}$$

$$\forall x \forall y [(car(x) \land onRoad(x, y) \land highway(y) \land \\ normalConditions(y)) \rightarrow fastSpeedAllowed(x)]. \tag{4.3}$$

4.3 Solution

- (4.1) Four-wheels cars with strong engines are fast.
- (4.2) A parent of an ancestor is an ancestor, too.
- (4.3) Under normal conditions, for cars on a highway fast speed is allowed.

4.4 Exercise

Negate formulas obtained in Exercise 4.2 (page 70), simplify them by moving negation inside and translate them into natural language.

That is, we have to negate the following formulas considered in Exercise 4.2:

- 1. $\forall t \exists p [travel(t, p) \land \neg far_from(p, my_city)];$
- 2. $\exists t \exists p [travel(t, p) \land \neg far_from(p, my_city)];$
- 3. $\exists t \forall p [(favorite(p) \land \neg far_from(p, my_city)) \rightarrow travel(t, p)].$

4.4 Solution

 $\begin{array}{ccc}
 & \neg \forall t \exists p \big[travel(t,p) \land \neg far_from(p,my_city) \big] & \leftrightarrow \\
 & \exists t \neg \exists p \big[travel(t,p) \land \neg far_from(p,my_city) \big] & \leftrightarrow \\
 & \exists t \forall p \neg \big[travel(t,p) \land \neg far_from(p,my_city) \big] & \leftrightarrow \\
 & \exists t \forall p \big[\neg travel(t,p) \lor \neg \neg far_from(p,my_city) \big] & \leftrightarrow \\
 & \exists t \forall p \big[\neg travel(t,p) \lor far_from(p,my_city) \big].
 \end{array}$

The resulting sentence can be translated into:

"Sometimes I don't travel anywhere or I travel far from the city I live in."

Note that the resulting sentence can be presented in a more readable form:

$$\exists t \forall p [travel(t, p) \rightarrow far_from(p, my_city)], \quad (4.4)$$

which can be translated into an equivalent sentence but perhaps more elegant than before:

"Sometimes I travel far from the city I live in, if anywhere."

$$\begin{array}{lll} \mathbf{2} & \neg \exists t \exists p \big[travel(t,p) \land \neg far_from(p,my_city) \big] & \leftrightarrow \\ \forall t \neg \exists p \big[travel(t,p) \land \neg far_from(p,my_city) \big] & \leftrightarrow \\ \forall t \forall p \neg \big[travel(t,p) \land \neg far_from(p,my_city) \big] & \leftrightarrow \\ \forall t \forall p \big[\neg travel(t,p) \lor \neg \neg far_from(p,my_city) \big] & \leftrightarrow \\ \forall t \forall p \big[\neg travel(t,p) \lor far_from(p,my_city) \big].
\end{array}$$

The resulting sentence can be translated into:

"Always I don't travel anywhere or I travel far from the city I live in."

The resulting sentence can be translated into:

"Always there is a favorite place of mine, not far from the city I live in, where I don't travel to."

4.5 Exercise iE!

1. Verify informally the following reasoning:

"Every animal in this room is a dog or a cat.

Therefore there is an animal in this room being a dog or a cat."

2. Does correctness of the above reasoning change when we add the assumption:

"There is an animal in this room"?

4.5 Solution

1

We first translate sentences into first-order formulas:

$$\forall x [(animal(x) \land in_room(x)) \rightarrow (dog(x) \lor cat(x))]; \quad (4.5)$$

$$\exists x [animal(x) \land in_room(x) \land (dog(x) \lor cat(x))]. \quad (4.6)$$

The reasoning is formalized as:

$$(4.5) \to (4.6).$$
 (4.7)

In such exercises a good idea is to start with constructing a counterexample.

Consider a situation when there are no animals in the considered room. In this case formula (4.5) is true, since:

$$\forall x [(\underbrace{animal(x) \land in_room(x)}_{\text{false}}) \rightarrow (dog(x) \lor cat(x))],$$

so no matter what value of implication conclusion is, the whole implication is true.

On the other hand, formula (4.6) is false, since we have:

$$\exists x [\underbrace{animal(x) \land in_room(x)}_{\text{false}} \land (dog(x) \lor cat(x))],$$

so the whole conjunction under $\exists x$ is false.

The reasoning expressed by (4.7) reduces in this case to $T \to F$ which is F. Therefore the reasoning, in general, is incorrect.

2

The additional assumption can be translated into:

$$\exists x (animal(x) \land in_room(x)). \tag{4.8}$$

The reasoning is now formalized as:

$$((4.5) \land (4.8)) \to (4.6).$$
 (4.9)

We will show that the above reasoning is correct.

Assume that $(4.5) \land (4.8)$ is true. In particular, (4.8) is true. Denote by jd the existing x. So we have that:

$$animal(jd) \land in_room(jd).$$
 (4.10)

By (4.5), we have:

$$(animal(jd) \land in_room(jd)) \rightarrow (dog(jd) \lor cat(jd)).$$
 (4.11)

Applying modus ponens to (4.10) and (4.11) we derive:

$$(dog(jd) \lor cat(jd)), \tag{4.12}$$

which, in conjunction with (4.10) gives us:

$$animal(jd) \land in_room(jd) \land (dog(jd) \lor cat(jd)), (4.13)$$

so (4.6) holds (the existing x is jd).

4.6 Exercise iE!

Consider games, in which players move stones between places. A move from place p to place q is possible if there is an arrow between p and q. For example, in the game represented in Figure 4.1, there are moves from a to b, from b to c, from c to a and from c to b and there are no moves from b to a, from b to a and from b to a.

Figure 4.1: Sample game.

Different games are obtained by drawing different connections between places. A particular game can, for example, satisfy the following conditions:

- (a) "From every place there is a move."
- (b) "Every two places x, y have the property that whenever there is a move from x to y then there is also a move from y to x."
- (c) "For every places x, y, z, if there are moves from x to y and from x to z then there is also a move from y to z."
- 1. Express in predicate logic properties (a), (b), (c).
- 2. Check informally whether the conjunction of (a) and (c) implies that "From every place there is a move to itself."
- Check informally whether the conjunction of (a),
 (b) and (c) implies that "From every place there is a move to itself."

4.6 Solution

1

- (a) $\forall x \exists y [move(x, y)];$
- (b) $\forall x \forall y [move(x, y) \rightarrow move(y, x)];$
- (c) $\forall x \forall y \forall z [(move(x, y) \land move(x, z)) \rightarrow move(y, z)].$

$\mathbf{2}$

We start with constructing a counterexample. Consider a place, say p. By (a), there is q such that move(p,q) is true. By (c) we conclude move(q,q) (when x=p and y=z=q). We cannot obtain any other conclusions, so try to construct a counterexample:

- the set of places is $\{p, q\}$,
- we have move(p,q), move(q,q).

In such a case, formulas (a) and (c) are true but it is not the case that from every place there is a move to itself (there is no move from p to p).

3

Attempts to construct a counterexample fail, so lets try to prove that the conclusion is correct.

Take arbitrary place p. By (a) there is a place q such that there is a move from p to q (i.e., move(p,q)) is true. Therefore, by (b), there is a move from q to p. The formula under quantifiers in (c) holds for every x, y, z so, in particular, for x = q, y = z = p. That is, we have:

$$(move(q, p) \land move(q, p)) \rightarrow move(p, p).$$
 (4.14)

The antecedent of implication (4.14) is true, so we conclude that move(p, p) must be true, too. Since p was arbitrarily chosen, we have that $\forall p(move(p, p))$, meaning that from every place there is a move to itself.

4.7 Exercise iE!

Consider Exercise 4.6 with (a) substituted by:

- (a') "To every place there is a move".
 - 1. Express in predicate logic property (a').
 - 2. Check informally whether the conjunction of (a') and (c) implies that "From every place there is a move to itself."

Recall that, in Exercise 4.6, (c) is the formula:

$$\forall x \forall y \forall z [(move(x,y) \land move(x,z)) \rightarrow move(y,z)].$$

4.7 Solution

1

(a') $\forall x \exists y [move(y, x)].$

 $\mathbf{2}$

Again, attempts to construct a counterexample fail, so we try to prove that the conclusion is correct.

Take arbitrary place p. By (a') there is a place q such that there is a move from q to p (i.e., move(q, p)) is true. The formula under quantifiers in (c) holds for every x, y, z so, as before, we have (4.14) and we conclude that move(p, p) must be true. Since p was arbitrarily chosen, we have that $\forall p(move(p, p))$, meaning that from every place there is a move to itself.

4.8 Exercise iE!

1. Translate into first-order formulas:

"Every considered object is red, green or blue."

"If x is to the left of y then x is not to the right of y."

"Red objects are to the left of green objects."

"Object a is to the right of object b."

"Object b is green and object a is not green."

2. Verify informally whether object a is blue.

4.8 Solution

1

A natural translation is:

$$\forall x [red(x) \lor green(x) \lor blue(x)]; \tag{4.15}$$

$$\forall x \forall y [left(x,y) \rightarrow \neg right(x,y)];$$
 (4.16)

$$\forall x \forall y [(red(x) \land green(y)) \rightarrow left(x, y)]; \tag{4.17}$$

$$right(a,b);$$
 (4.18)

$$green(b) \land \neg green(a).$$
 (4.19)

2

Assuming (4.15)–(4.19) we can conclude that blue(a) is true. By (4.19) we have that a is not green so, by (4.15), it must be red or blue. By (4.18), a is to the right of b where, by (4.19), b is green. Contraposing (4.16), we have that a is not to the left of b. Therefore, by (4.17), a cannot be red. So it has to be blue.

4.9 Exercise iE!

Consider the following properties of binary relations:

$$\forall x [R(x,x) \to \forall y R(x,y)]; \tag{4.20}$$

$$\forall x \forall y [R(x,y) \to R(y,x)]; \tag{4.21}$$

$$\forall x \exists y [\neg R(y, x)]; \tag{4.22}$$

$$\forall x [\neg R(x, x)]. \tag{4.23}$$

- 1. Check informally whether the conjunction of (4.20), (4.21) and (4.22) implies (4.23).
- 2. Check informally whether the conjunction of (4.20), (4.22) and (4.23) implies (4.21).

4.9 Solution

1

Attempts to construct a counterexample fail, so we try to prove that 1 holds.

We proceed using the reduction to absurdity method. Suppose that (4.23) does not follow from the conjunction of (4.20)–(4.22). This means that (4.20)–(4.22) hold while there is a domain element a such that R(a,a) holds. From R(a,a) and (4.20) we deduce that $\forall y R(a,y)$ holds. Using(4.21) we deduce $\forall y R(y,a)$. This contradicts (4.22) because, for x=a, (4.22) implies $\exists y [\neg R(y,a)]$ being equivalent to $\neg \forall y R(y,a)$.

The assumption that (4.23) is not true leads to contradiction. Therefore (4.23) follows form the conjunction of (4.20)–(4.22).

2

We construct a counterexample. That is, we assume that (4.20), (4.22) and (4.23) are true and (4.21) is false. Observe that (4.21) is false when there are elements a, b in the domain such that R(a, b) is true and R(b, a) is false. Now, to satisfy (4.22), we have to add a domain element, say c, such that $\neg R(c, b)$ is true. This gives rise to a counterexample: we assume that the domain is $\{a, b, c\}$, and that R(x, y) is true only for x = a, y = b. In particular, $\forall x [\neg R(x, x)]$ holds, so (4.23) is true. This, in turn, makes (4.20) true since the antecedent of implication is always false.

Therefore, in the constructed example formulas (4.20), (4.22) and (4.23) are true and (4.21) is false. Hence, (4.21) does not follow from the conjunction of (4.20), (4.22) and (4.23).

Lecture 5

Tableaux: FOL

5.1 Exercise

Consider the following statement concerning a barber (actually the only barber in town):¹

"The barber is a man in town who shaves all those, and only those, men in town who do not shave themselves."

Using tableaux check whether the above statement is satisfiable.

¹Derived from famous Russell's paradox.

5.1 Solution

The translation of the considered statement is:

$$\forall x [shaves(barber, x) \leftrightarrow \neg shaves(x, x)]. \tag{5.1}$$

We construct a tableau for (5.1):

$$\forall x [shaves(barber, x) \leftrightarrow \neg shaves(x, x)] \\ \downarrow (\forall x \text{ with } x = barber) \\ shaves(barber, barber) \leftrightarrow \neg shaves(barber, barber) \\ \downarrow (\leftrightarrow) \\ \neg shaves(barber, barber) \lor \neg shaves(barber, barber), \\ shaves(barber, barber) \lor \neg shaves(barber, barber) \\ \downarrow (\neg \neg) \\ \neg shaves(barber, barber) \lor \neg shaves(barber, barber), \\ shaves(barber, barber) \lor shaves(barber, barber) \\ \downarrow (\text{fctr}) \\ \neg shaves(barber, barber) \lor shaves(barber, barber) \\ \downarrow (\text{fctr}) \\ \neg shaves(barber, barber), shaves(barber, barber) \\ \downarrow (\text{fctr}) \\ \neg shaves(barber, barber), shaves(barber, barber) \\ closed$$

The tableau is closed, so formula (5.1) is unsatisfiable. Thus the initial sentence is unsatisfiable, too.

5.2 Exercise

Using tableaux check whether the following formula is satisfiable:

$$\forall x R(x, a) \land \forall z \neg R(z, z), \tag{5.2}$$

where a is a constant.

5.2 Solution

We construct a tableau for (5.2):

$$\forall x R(x, a) \land \forall z [\neg R(z, z)]$$

$$\downarrow (\land)$$

$$\forall x R(x, a), \forall z [\neg R(z, z)]$$

$$\downarrow (\forall x \text{ with } x = a)$$

$$R(a, a), \forall z [\neg R(z, z)]$$

$$\downarrow (\forall z \text{ with } z = a)$$

$$R(a, a), \neg R(a, a)$$

The tableau is closed, so formula (5.2) is not satisfiable.

Note: in general, checking first-order satisfiability cannot be done using tableaux (as well as any other computable method). For example consider the formula:

$$\forall x \exists y R(x, y). \tag{5.3}$$

Constructing a tableau we obtain:

$$\forall x \exists y R(x, y)$$

$$\downarrow (\forall x \text{ with } x = a)$$

$$\exists y R(a, y)$$

$$\downarrow (\exists y \text{ with } y = b)$$

$$R(a, b)$$

However, the obtained leaf contains only R(a, b) so does not provide a model for (5.3) since there is no y such that R(b, y) holds.

Of course, we can continue the construction using rules quantifiers, e.g., next nodes can contain:

$$\downarrow (\forall x \text{ with } x = b)
R(a, b), \exists y R(b, y)
\downarrow (\exists y \text{ with } y = c)
R(a, b), R(b, c)$$

Note that eliminating $\exists y$ we have to use a fresh constant (we have used c). Now there is no y such that R(c,y) holds. The construction loops forever, not providing a model for (5.3). On the other hand, (5.3) is satisfiable, e.g., assuming that the domain consists of $\{a,b\}$ and such that R(a,b) and R(b,a) hold.

5.3 Exercise iE!

Using tableaux prove the following first-order formula:

$$\begin{bmatrix} \forall x \exists y [R(x,y)] \land \forall x \forall y [R(x,y) \to \forall z R(x,z)] \end{bmatrix} \\ \to \forall x \forall y R(x,y). \tag{5.4}$$

5.3 Solution

We construct a tableau for the negation of (5.4):

$$\neg \left[[\forall x \exists y [R(x,y)] \land \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \right] \rightarrow \forall x \forall y R(x,y) \right]$$

$$\downarrow (\neg \rightarrow)$$

$$\forall x \exists y [R(x,y)] \land \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)], \neg \forall x \forall y R(x,y)$$

$$\downarrow (\neg \forall x \text{ with } x = a)$$

$$\forall x \exists y [R(x,y)] \land \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)], \neg \forall y R(a,y)$$

$$\downarrow (\neg \forall y \text{ with } y = b)$$

$$\forall x \exists y [R(x,y)] \land \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)], \neg R(a,b)$$

$$\downarrow (\forall x \text{ with } x = a)$$

$$\exists y [R(a,y)] \land \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)], \neg R(a,b)$$

$$\downarrow (\land)$$

$$R(a,c) \land \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)], \neg R(a,b)$$

$$\downarrow (\land)$$

$$R(a,c), \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)], \neg R(a,b)$$

$$\downarrow (\forall x \text{ with } x = a)$$

$$R(a,c), \forall x \forall y [R(a,y) \rightarrow \forall z R(a,z)], \neg R(a,b)$$

$$\downarrow (\forall y \text{ with } y = c)$$

$$R(a,c), \forall y [R(a,y) \rightarrow \forall z R(a,z)], \neg R(a,b)$$

$$\downarrow (\forall y \text{ with } y = c)$$

$$R(a,c), \neg R(a,c) \rightarrow \forall z R(a,z), \neg R(a,b)$$

$$\downarrow (\rightarrow)$$

$$R(a,c), \forall z R(a,z), \neg R(a,b)$$

$$\downarrow (\forall z \text{ with } z = b)$$

$$R(a,c), R(a,b), \neg R(a,b)$$

$$\downarrow (\forall z \text{ with } z = b)$$

$$R(a,c), R(a,b), \neg R(a,b)$$

$$\downarrow (\forall z \text{ with } z = b)$$

$$R(a,c), R(a,b), \neg R(a,b)$$

$$\downarrow (\forall z \text{ with } z = b)$$

$$R(a,c), R(a,b), \neg R(a,b)$$

$$\downarrow (\forall z \text{ with } z = b)$$

$$R(a,c), R(a,b), \neg R(a,b)$$

The tableau is closed, so formula (5.4) is a tautology.

5.4 Exercise iE!

Using tableaux check whether formula:

$$\forall x \exists y \exists z [P(x, y, z) \lor \neg \exists z \exists u (\neg P(x, z, u))]$$
 (5.5)

implies:

$$\exists x \exists y P(a, x, y), \tag{5.6}$$

where a is a constant.

5.4 Solution

We construct a tableau for $\neg[(5.5) \rightarrow (5.6)]$:

$$\neg [\forall x \exists y \exists z [P(x,y,z) \lor \neg \exists z \exists u (\neg P(x,z,u))] \to \exists x \exists y P(a,x,y)] \\ \downarrow (\neg \to) \\ \forall x \exists y \exists z [P(x,y,z) \lor \neg \exists z \exists u (\neg P(x,z,u))], \neg \exists x \exists y P(a,x,y) \\ \downarrow (\forall x \text{ with } x = a) \\ \exists y \exists z [P(a,y,z) \lor \neg \exists z \exists u (\neg P(a,z,u))], \neg \exists x \exists y P(a,x,y) \\ \downarrow (\exists y \text{ with } y = b) \\ \exists z [P(a,b,z) \lor \neg \exists z \exists u (\neg P(a,z,u))], \neg \exists x \exists y P(a,x,y) \\ \downarrow (\exists z \text{ with } z = c) \\ P(a,b,c) \lor \neg \exists z \exists u (\neg P(a,z,u)), \neg \exists x \exists y P(a,x,y) \\ \downarrow (\neg \exists x \text{ with } x = b) \\ P(a,b,c) \lor \neg \exists z \exists u (\neg P(a,z,u)), \neg \exists y P(a,b,y) \\ \downarrow (\neg \exists y \text{ with } y = c) \\ P(a,b,c), \neg P(a,b,c) \\ \neg \exists z \exists u (\neg P(a,z,u)), \neg P(a,b,c) \\ \downarrow (\neg \exists z \text{ with } z = b) \\ \neg \exists u (\neg P(a,b,u)), \neg P(a,b,c) \\ \downarrow (\neg \exists u \text{ with } u = c) \\ \neg \neg P(a,b,c), \neg P(a,b,c) \\ \downarrow (\neg \neg p(a,b,c), \neg P(a,b,c)) \\ closed \\ \hline P(a,b,c), \neg P(a,b,c) \\ closed \\ \hline Closed \\ Closed \\ \hline Closed \\ Closed \\ \hline Closed \\ Closed \\ \hline Closed \\ Closed \\ Closed \\ Closed \\ Closed \\ Closed \\$$

The tableau is closed, so formula (5.5) implies (5.6).

101

5.5 Exercise iE!

Given the following assumptions about persons:

$$\forall x[child(x) \leftrightarrow \exists y(parent(y,x))];$$
 (5.7)

$$\forall x \forall y [parent(x, y) \rightarrow (person(x) \land person(y))], (5.8)$$

check whether concept *child* is a subconcept of *person*.

102

5.5 Solution

We verify whether:

$$[(5.7) \land (5.8)] \rightarrow \forall x [child(x) \rightarrow person(x)], \quad (5.9)$$

so construct a tableau for:

$$\neg \big[[(5.7) \land (5.8)] \rightarrow \forall x [child(x) \rightarrow person(x)] \big]. \ (5.10)$$

For the tableau to better fit the page we shall use the following abbreviations:

- child is denoted by C;
- parent is denoted by P;
- person is denoted by S.

The tableau:

We continue starting with branch (*):

$$\exists y (P(y,a)), C(a), \forall x \forall y [P(x,y) \rightarrow (S(x) \land S(y))], C(a), \neg S(a) \\ \downarrow (\exists y \text{ with } y = b) \\ P(b,a), C(a), \forall x \forall y [P(x,y) \rightarrow (S(x) \land S(y))], C(a), \neg S(a) \\ \downarrow (\forall x \text{ with } x = b) \\ P(b,a), C(a), \forall y [P(b,y) \rightarrow (S(b) \land S(y))], C(a), \neg S(a) \\ \downarrow (\forall y \text{ with } y = a) \\ P(b,a), C(a), P(b,a) \rightarrow (S(b) \land S(a)), C(a), \neg S(a) \\ \downarrow (\lor) \\ P(b,a), C(a), \neg P(b,a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b) \land S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), C(a), \neg S(a) \\ \downarrow (\land) \\ P(b,a), C(a), S(b), S(a), S(b), S(a$$

Branch (*) is closed, so we continue with branch (**):

$$\exists y(P(y,a)), \neg \exists y(P(y,a)), \\ \forall x \forall y[P(x,y) \to (S(x) \land S(y))], C(a), \neg S(a) \\ \downarrow (\exists y \text{ with } y = b) \\ P(b,a), \neg \exists y(P(y,a)), \\ \forall x \forall y[P(x,y) \to (S(x) \land S(y))], C(a), \neg S(a) \\ \downarrow (\neg \exists y \text{ with } y = b) \\ \underbrace{P(b,a), \neg P(b,a), \forall y[P(b,y) \to (S(b) \land S(y))], C(a), \neg S(a)}_{\text{closed}}$$

Branch (**) is also closed which completes the tableau and shows that child is a subconcept of person.

5.6 Exercise

Let the following taxonomy, reflecting a particular situation, be given:

- "color" is a subconcept of "red" or "brown";
- "color" is a subconcept of red or not "brown".

Using first-order logic verify whether this taxonomy implies that "color" is a subconcept of "red".

5.6 Solution

Let B and R denote "brown" and "red", respectively. We have to verify:

$$\forall x [(color(x) \to (R(x) \lor B(x))) \land (color(x) \to (R(x) \lor \neg B(x))) \to (color(x) \to R(x))].$$
 (5.11)

We construct a closed tableau for the negation of (5.11):

$$\begin{array}{c} \neg [\forall x[(color(x) \rightarrow (R(x) \vee B(x))) \land \\ (color(x) \rightarrow (R(a) \vee \neg B(a))) \rightarrow (color(a) \rightarrow R(a))] \\ \downarrow (\neg \rightarrow) \\ \forall x[(color(x) \rightarrow (R(x) \vee B(x)) \land \\ (color(x) \rightarrow (R(x) \vee \neg B(x))], \neg (color(x) \rightarrow R(x)) \\ \downarrow (\forall x \text{ with } x = a) \\ (color(a) \rightarrow (R(a) \vee B(a)), \neg (color(a) \rightarrow R(a)) \\ \downarrow (\land) \\ (color(a) \rightarrow (R(a) \vee \neg B(a)), \neg (color(a) \rightarrow R(a)) \\ \downarrow (\land) \\ (color(a) \rightarrow (R(a) \vee \neg B(a)), color(a), \neg R(a) \\ \downarrow (\neg \rightarrow) \\ (color(a) \rightarrow (R(a) \vee \neg B(a)), color(a), \neg R(a) \\ \downarrow (\neg \rightarrow) \\ (color(a) \rightarrow (R(a) \vee \neg B(a)), color(a), \neg R(a) \\ \downarrow (\neg \rightarrow) \\ (color(a) \rightarrow (R(a) \vee \neg B(a)), color(a), \neg R(a) \\ \downarrow (\neg \rightarrow) \\ (color(a), \neg R(a) \\ \downarrow (\neg \rightarrow) \\ (color(a) \rightarrow (R(a) \vee \neg B(a)), color(a), \neg R(a) \\ \downarrow (\neg \rightarrow) \\ (color(a), \neg R(a) \\ \downarrow (\neg \rightarrow) \\ (color(a), \neg R(a) \\ \downarrow (\neg \rightarrow) \\ (color(a) \rightarrow (R(a) \vee \neg B(a)), color(a), \neg R(a) \\ \downarrow (\neg \rightarrow) \\ (color(a), \neg$$

5.7 Exercise iE!

Verify your informal reasoning form Exercise 4.5, point 1 (page 77) using tableaux.

Recall that we considered implication (4.7), that is:

$$\forall x [(animal(x) \land in_room(x)) \rightarrow (dog(x) \lor cat(x))] \\ \rightarrow \exists x [animal(x) \land in_room(x) \land (dog(x) \lor cat(x))].$$
 (5.12)

5.7 Solution

For the tableau to better fit the page we shall use the following abbreviations:

- animal is denoted by a;
- in_room is denoted by i;
- dog is denoted by d;
- cat is denoted by c.

In Exercise 5.2 we have indicated that, in general, showing satisfiability of a first order formula is impossible. However, as we show below, this can sometimes be done.

We construct a tableau for the negation of (5.12):

$$\neg \left[\forall x [(A(x) \land I(x)) \rightarrow (D(x) \lor C(x))] \right] \rightarrow \exists x [A(x) \land I(x) \land (D(x) \lor C(x))]]$$

$$\downarrow (\neg \rightarrow)$$

$$\forall x [(A(x) \land I(x)) \rightarrow (D(x) \lor C(x))],$$

$$\neg \exists x [A(x) \land I(x) \land (D(x) \lor C(x))]$$

$$\downarrow (\forall x \text{ with } x = e)$$

$$(A(e) \land I(e)) \rightarrow (D(e) \lor C(e)),$$

$$\neg \exists x [A(x) \land I(x) \land (D(x) \lor C(x))]$$

$$\downarrow (\neg \exists x \text{ with } x = e)$$

$$(A(e) \land I(e)) \rightarrow (D(e) \lor C(e)),$$

$$\neg [A(e) \land I(e) \land (D(e) \lor C(e))]$$

$$\checkmark \qquad \qquad \searrow (\rightarrow)$$

$$\neg (A(e) \land I(e)), \neg [A(e) \land I(e) \land (D(e) \lor C(e))] \qquad \dots$$

$$\checkmark \qquad \qquad \searrow (\neg \land)$$

$$\neg A(e), \neg A(e) \qquad \dots$$

We have obtained an open leaf, where animal(e) is false. Using this information we can construct a counterexample being a model where:

- the domain is $\{e\}$;
- animal(e) = F.

In this case, no matter what truth values of other literals are, formula (5.12) is false.

111

5.8 Exercise iE!

Verify your informal reasoning form Exercise 4.8 (page 86) using tableaux. Recall that we have considered:

$$\forall x [red(x) \lor green(x) \lor blue(x)]; \tag{5.13}$$

$$\forall x \forall y [left(x,y) \to \neg right(x,y)]; \tag{5.14}$$

$$\forall x \forall y [(red(x) \land green(y)) \rightarrow left(x, y)]; \qquad (5.15)$$

$$right(a,b);$$
 (5.16)

$$green(b) \land \neg green(a),$$
 (5.17)

with the goal to show blue(a).

112

5.8 Solution

We have to show that:

$$[(5.13) \land (5.14) \land (5.15) \land (5.16) \land (5.17)] \rightarrow blue(a). \ \ (5.18)$$

We construct a tableau for the negation of (5.18). For the tableau to better fit the page we shall use the following abbreviations:

- red is denoted by R;
- green is denoted by G;
- blue is denoted by B;
- left is denoted by l;
- right is denoted by H.

The tableau is constructed on next pages.

$$\neg \Big[[\forall x [R(x) \lor G(x) \lor B(x)] \land \forall x \forall y [L(x,y) \to \neg H(x,y)] \land \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)] \land \\ H(a,b) \land G(b) \land \neg G(a)] \to B(a) \Big] \\ \downarrow (\neg \to) \\ \forall x [R(x) \lor G(x) \lor B(x)] \land \forall x \forall y [L(x,y) \to \neg H(x,y)] \land \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)] \land \\ H(a,b) \land G(b) \land \neg G(a), \neg B(a) \\ \downarrow (\forall x \text{ with } x = a) \\ R(a) \lor G(a) \lor B(a) \land \forall x \forall y [L(x,y) \to \neg H(x,y)] \land \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)] \land \\ H(a,b) \land G(b) \land \neg G(a), \neg B(a) \\ \downarrow (\land) \\ R(a) \lor G(a) \lor B(a), \forall x \forall y [L(x,y) \to \neg H(x,y)] \land \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)] \land \\ H(a,b) \land G(b) \land \neg G(a), \neg B(a) \\ \downarrow (\land) \\ R(a) \lor G(a) \lor B(a), \forall x \forall y [L(x,y) \to \neg H(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)] \land \\ H(a,b) \land G(b) \land \neg G(a), \neg B(a) \\ \downarrow (\land) \\ R(a) \lor G(a) \lor B(a), \forall x \forall y [L(x,y) \to \neg H(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ H(a,b) \land G(b) \land \neg G(a), \neg B(a) \\ \downarrow (\land) \\ R(a) \lor G(a) \lor B(a), \forall x \forall y [L(x,y) \to \neg H(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ H(a,b) \land G(b) \land \neg G(a), \neg B(a) \\ \downarrow (\land) \\ R(a) \lor G(a) \lor B(a), \forall x \forall y [L(x,y) \to \neg H(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ H(a,b) \land G(b) \land \neg G(a), \neg B(a) \\ \downarrow (\land) \\ R(a) \lor G(a) \lor B(a), \forall x \forall y [L(x,y) \to \neg H(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ H(a,b) \land G(b) \land \neg G(a), \neg B(a) \\ \downarrow (\land) \\ R(a) \lor G(a) \lor B(a), \forall x \forall y [L(x,y) \to \neg H(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ H(a,b) \land G(b) \land \neg G(a), \neg B(a) \\ \downarrow (\land) \\ R(a) \lor G(a) \lor B(a), \forall x \forall y [L(x,y) \to \neg H(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ H(a,b) \land G(b) \land \neg G(a), \neg B(a) \\ \downarrow (\land) \\ R(a) \lor G(a) \lor B(a), \forall x \forall y [L(x,y) \to \neg H(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(y)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(x)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(x)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(x)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(x)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(x)) \to L(x,y)], \\ \forall x \forall y [(R(x) \land G(x) \to L(x,$$

The continuation of (*):

$$G(a) \vee B(a), \forall x \forall y [L(x,y) \rightarrow \neg H(x,y)],$$

$$\forall x \forall y [(R(x) \wedge G(y)) \rightarrow L(x,y)],$$

$$H(a,b), G(b), \neg G(a), \neg B(a)$$

$$(\vee)$$

$$G(a), \forall x \forall y [L(x,y) \rightarrow \neg H(x,y)],$$

$$\forall x \forall y [(R(x) \wedge G(y)) \rightarrow L(x,y)],$$

$$H(a,b), G(b), \neg G(a), \neg B(a)$$

$$\downarrow$$

$$Closed$$

$$B(a), \forall x \forall y [L(x,y) \rightarrow \neg H(x,y)],$$

$$\forall x \forall y [(R(x) \wedge G(y)) \rightarrow L(x,y)],$$

$$\forall x \forall y [(R(x) \wedge G(y)) \rightarrow L(x,y)],$$

$$H(a,b), G(b), \neg G(a), \neg B(a)$$

$$Closed$$

The continuation of (**):

$$R(a), \neg L(a,b), \neg (R(a) \land G(b)), H(a,b), G(b), \neg G(a), \neg B(a)$$

$$(\neg \land)$$

$$R(a), \neg L(a,b), \neg R(a), H(a,b), G(b), \neg G(a), \neg B(a)$$

$$closed$$

$$R(a), \neg L(a,b), \neg G(b), H(a,b), G(b), \neg G(a), \neg B(a)$$

$$closed$$

The continuation od (***):

$$\underbrace{R(a), \neg L(a,b), L(a,b), H(a,b), G(b), \neg G(a), \neg B(a)}_{\text{closed}}$$

5.9 Exercise iE!

Verify your informal reasoning form Exercise 4.9, point 1 (page 88) using tableaux. That is, we have to prove that:

$$\left. \begin{array}{l} \forall x [R(x,x) \to \forall y R(x,y)] \land \\ \forall x \forall y [R(x,y) \to R(y,x)] \land \\ \forall x \exists y [\neg R(y,x)] \end{array} \right\} \to \forall x [\neg R(x,x)]. \ \ (5.19)$$

5.9 Solution

We construct a tableau for the negation of (5.19):

$$\neg [[\forall x [R(x,x) \to \forall y R(x,y)] \land \forall x \forall y [R(x,y) \to R(y,x)] \land \\ \forall x \exists y [\neg R(y,x)]] \to \forall x [\neg R(x,x)]] \\ \downarrow (\neg \to) \\ \forall x [R(x,x) \to \forall y R(x,y)] \land \forall x \forall y [R(x,y) \to R(y,x)] \land \\ \forall x \exists y [\neg R(y,x)], \neg \forall x [\neg R(x,x)] \\ \downarrow (\land) \\ \forall x [R(x,x) \to \forall y R(x,y)], \forall x \forall y [R(x,y) \to R(y,x)] \land \\ \forall x \exists y [\neg R(y,x)], \neg \forall x [\neg R(x,x)] \\ \downarrow (\land) \\ \forall x [R(x,x) \to \forall y R(x,y)], \forall x \forall y [R(x,y) \to R(y,x)], \\ \forall x \exists y [\neg R(y,x)], \neg \forall x [\neg R(x,x)] \\ \downarrow (\neg \forall x \text{ with } x = a) \\ \forall x [R(x,x) \to \forall y R(x,y)], \forall x \forall y [R(x,y) \to R(y,x)], \\ \forall x \exists y [\neg R(y,x)], \neg \neg R(a,a) \\ \downarrow (\neg \neg) \\ \forall x [R(x,x) \to \forall y R(x,y)], \forall x \forall y [R(x,y) \to R(y,x)], \\ \forall x \exists y [\neg R(y,x)], R(a,a) \\ \downarrow (\forall x \text{ with } x = a) \\ \forall x [R(x,x) \to \forall y R(x,y)], \forall x \forall y [R(x,y) \to R(y,x)], \\ \exists y [\neg R(y,a)], R(a,a) \\ \downarrow (\exists y \text{ with } y = b) \\ \forall x [R(x,x) \to \forall y R(x,y)], \forall x \forall y [R(x,y) \to R(y,x)], \\ \neg R(b,a), R(a,a) \\ \downarrow (\forall x \text{ with } x = a) \\ R(a,a) \to \forall y R(a,y), \forall x \forall y [R(x,y) \to R(y,x)], \\ \neg R(b,a), R(a,a) \\ \downarrow (\Rightarrow) \\ \vdash (\Rightarrow) \\ \neg R(a,a), \forall x \forall y [R(x,y) \to R(y,x)], \neg R(b,a), R(a,a) \\ closed \\ closed$$

We continue with branch (*):

$$\forall y R(a,y), \forall x \forall y [R(x,y) \rightarrow R(y,x)], \neg R(b,a), R(a,a) \\ \downarrow (\forall y \text{ with } y = b) \\ R(a,b), \forall x \forall y [R(x,y) \rightarrow R(y,x)], \neg R(b,a), R(a,a) \\ \downarrow (\forall x \text{ with } x = a) \\ R(a,b), \forall y [R(a,y) \rightarrow R(y,a)], \neg R(b,a), R(a,a) \\ \downarrow (\forall y \text{ with } y = b) \\ R(a,b), R(a,b) \rightarrow R(b,a), \neg R(b,a), R(a,a) \\ \swarrow \qquad (\rightarrow) \\ \underline{R(a,b), \neg R(a,b), \neg R(b,a), R(a,a)} \\ \downarrow \\ \underline{R(a,b), R(b,a), \neg R(b,a), R(a,a)} \\ \downarrow \\ \underline{Closed}$$

The tableau is closed which proves implication (5.19).

Lecture 6

Resolution: FOL

6.1 Exercise

Transform the following formula into an equisatisfiable set of clauses:¹

$$\neg \forall x \exists y \big[\forall z (R(x, y, z) \to \forall u (S(x, u) \lor T(y, z, u))) \\ \land \exists v S(x, y, v) \big]. \tag{6.1}$$

 $^{^1{\}rm Formulas}~A$ and B are equisatisfiable when A is satisfiable iff B is satisfiable.

6.1 Solution

We first transform (6.1) into the prenex normal form:

$$\neg\forall x\exists y \big[\forall z (R(x,y,z) \to \forall u (S(x,u) \lor T(y,z,u))) \\ \wedge \exists v S(x,y,v) \big] \\ \exists x\neg\exists y \big[\forall z (R(x,y,z) \to \forall u (S(x,u) \lor T(y,z,u))) \\ \wedge \exists v S(x,y,v) \big] \\ \exists x\forall y\neg \big\{ \big[\forall z (R(x,y,z) \to \forall u (S(x,u) \lor T(y,z,u))) \\ \wedge \exists v S(x,y,v) \big] \big\} \\ \exists x\forall y \big[\neg\forall z (R(x,y,z) \to \forall u (S(x,u) \lor T(y,z,u))) \\ \vee \neg \exists v S(x,y,v) \big] \\ \exists x\forall y \big[\exists z \neg (R(x,y,z) \to \forall u (S(x,u) \lor T(y,z,u))) \\ \vee \forall v \neg S(x,y,v) \big] \\ \exists x\forall y \big[\exists z (R(x,y,z) \land \neg \forall u (S(x,u) \lor T(y,z,u))) \\ \vee \forall v \neg S(x,y,v) \big] \\ \exists x\forall y \big[\exists z (R(x,y,z) \land \exists u \neg (S(x,u) \lor T(y,z,u))) \\ \vee \forall v \neg S(x,y,v) \big] \\ \exists x\forall y \exists z \big[(R(x,y,z) \land \exists u \neg (S(x,u) \lor T(y,z,u))) \\ \vee \forall v \neg S(x,y,v) \big] \\ \exists x\forall y \exists z \forall v \big[\exists u (R(x,y,z) \land \neg (S(x,u) \lor T(y,z,u))) \\ \vee \neg S(x,y,v) \big] \\ \exists x\forall y \exists z \forall v \exists u \big[(R(x,y,z) \land \neg (S(x,u) \lor T(y,z,u))) \\ \vee \neg S(x,y,v) \big] \\ \exists x\forall y \exists z \forall v \exists u \big[(R(x,y,z) \land \neg (S(x,u) \lor T(y,z,u))) \\ \vee \neg S(x,y,v) \big] \\ \exists x\forall y \exists z \forall v \exists u \big[(R(x,y,z) \land \neg (S(x,u) \lor T(y,z,u))) \\ \vee \neg S(x,y,v) \big] \\$$

Observe that in the last steps we could move to the prefix quantifier $\exists u$ before moving $\forall v$. The resulting formula would still be equivalent to (6.1).

The resulting formula is equivalent (thus also equisatisfiable) to (6.1). We have to eliminate existential quantifiers $\exists x$, $\exists z$ and $\exists u$, so apply Skolemization, where a is a constant and f, g are function symbols:

$$\exists x \forall y \exists z \forall v \exists u \big[(R(x,y,z) \land \neg (S(x,u) \lor T(y,z,u))) \\ \lor \neg S(x,y,v) \big];$$

$$\forall y \exists z \forall v \exists u \big[(R(a,y,z) \land \neg (S(a,u) \lor T(y,z,u))) \\ \lor \neg S(a,y,v) \big];$$

$$\forall y \forall v \exists u \big[(R(a,y,f(y)) \land \neg (S(a,u) \lor T(y,f(y),u))) \\ \lor \neg S(a,y,v) \big];$$

$$\forall y \forall v \big[(R(a,y,f(y)) \land \neg (S(a,g(y,v)) \lor T(y,f(y),g(y,v)))) \\ \lor \neg S(a,y,v) \big].$$

Note that Skolemization preserves satisfiability but not equivalence, so the resulting formula is equisatisfiable (but not equivalent) to (6.1).

Universal quantifiers $\forall y \forall v$ can now be removed and we transform the resulting formula into the conjunctive normal form:

$$\begin{array}{l} (R(a,y,f(y)) \wedge \neg (S(a,g(y,v)) \vee T(y,f(y),g(y,v)))) \\ \vee \neg S(a,y,v) \end{array} \longleftrightarrow \\ (R(a,y,f(y)) \wedge \neg S(a,g(y,v)) \wedge \neg T(y,f(y),g(y,v))) \\ \vee \neg S(a,y,v) \\ (R(a,y,f(y)) \vee \neg S(a,y,v)) \wedge \\ (\neg S(a,g(y,v)) \vee \neg S(a,y,v)) \wedge \\ (\neg T(y,f(y),g(y,v)) \vee \neg S(a,y,v)). \end{array}$$

We then have the following set of clauses equisatisfiable to (6.1) (all transformations we applied are satisfiability preserving):

- 1. $R(a, y, f(y)) \vee \neg S(a, y, v)$
- 2. $\neg S(a, g(y, v)) \lor \neg S(a, y, v)$
- 3. $\neg T(y, f(y), g(y, v)) \lor \neg S(a, y, v)$.

6.2 Exercise

Unify the following literals:

- 1. P(x, f(x), g(y, z)) and P(f(z), u, v);
- 2. P(x, f(x), v) and P(f(z), x, v).

126

6.2 Solution

1

Expression trees are:

The first difference is between x and f so we set x = f(z) and obtain trees:

To eliminate the next difference, we set u = f(f(z)) and obtain:

The last difference is eliminated by setting v = g(y, z):

Summing up, both literals are unifiable by substitution x = f(z), u = f(f(z)), v = g(y, z).

2

Expression trees are:

The first difference is between x and f so we set x = f(z) and obtain trees:

The last difference is requires to set z = f(z). Since z appears in f(z) such substitution is not allowed (occurrence check). Therefore the considered literals are not unifiable.

6.3 Exercise

Using resolution solve Exercise 5.1 (page 92). That is, we have to chect the satisfiability of:

$$\forall x[shaves(barber, x) \leftrightarrow \neg shaves(x, x)].$$
 (6.2)

130

6.3 Solution

We transform (6.2) into a set of clauses:

$$\forall x [shaves(barber, x) \leftrightarrow \neg shaves(x, x)] \qquad \leftrightarrow \\ shaves(barber, x) \leftrightarrow \neg shaves(x, x) \qquad \leftrightarrow \\ \neg shaves(barber, x) \vee \neg shaves(x, x) \wedge \\ shaves(barber, x) \vee \neg shaves(x, x) \wedge \\ \neg shaves(barber, x) \vee \neg shaves(x, x) \wedge \\ shaves(barber, x) \vee shaves(x, x).$$

A resolution proof (after renaming variables):

- 1. $\neg shaves(barber, x_1) \lor \neg shaves(x_1, x_1)$
- 2. $shaves(barber, x_2) \lor shaves(x_2, x_2)$
- $3. \neg shaves(barber, barber)$
 - (fctr): 1 with $x_1 = barber$
- 4. shaves(barber, barber)
 - (fctr): 2 with $x_2 = barber$
- 5. \emptyset (res): 3, 4.

6.4 Exercise iE!

Using resolution check whether the following formula is a tautology:

$$\forall x \exists y \exists z \big[[P(x, y, z) \lor \neg \exists z \exists u (\neg P(x, z, u))] \\ \rightarrow \exists x \exists y P(f(a), x, y) \big], \quad (6.3)$$

where a is a constant.

6.4 Solution

We transform negated (6.3) into the prenex normal form:

We Skolemize (b is a fresh constant):

$$\forall y \forall z \forall z' \forall u \forall x' \forall y' \big[(P(b, y, z) \lor P(b, z', u)) \\ \land \neg P(f(a), x', y') \big].$$

We then have the following clauses (after renaming variables):

1.
$$P(b, y_1, z) \lor P(b, z_1, u)$$

2. $\neg P(f(a), x_2, y_2)$.

Clause 2 contains the only negative literal. However it does not unify with any positive literal, so the empty clause cannot be obtained. Therefore (6.3) is not a tautology.

6.5 Exercise iE!

Prove the following formula using resolution, where b is a constant:

$$\begin{bmatrix} \forall y Q(b,y) \land \forall x \forall y [Q(x,y) \to Q(s(x),s(y))] \end{bmatrix} \to \\ \exists z [Q(b,z) \land Q(z,s(s(b)))].$$
 (6.4)

6.5 Solution

We first negate formula (6.4):

$$\begin{split} \neg \Big\{ \Big[\forall y Q(b,y) \wedge \forall x \forall y [Q(x,y) \to Q(s(x),s(y))] \Big] &\to \\ \exists z [Q(b,z) \wedge Q(z,s(s(b)))] \Big\} &&\leftrightarrow \\ \Big[\forall y Q(b,y) \wedge \forall x \forall y [Q(x,y) \to Q(s(x),s(y))] \Big] \wedge \\ \neg \exists z [Q(b,z) \wedge Q(z,s(s(b)))] &\leftrightarrow \\ \Big[\forall y Q(b,y) \wedge \forall x \forall y [Q(x,y) \to Q(s(x),s(y))] \Big] \wedge \\ \forall z \neg [Q(b,z) \wedge Q(z,s(s(b)))]. \end{split}$$

This gives the following clauses (after renaming variables):

- 1. $Q(b, y_1)$;
- 2. $\neg Q(x_2, y_2) \lor Q(s(x_2), s(y_2));$
- 3. $\neg Q(b, z_3) \lor \neg Q(z_3, s(s(b)))$.

Proof by resolution:

- 4. $\neg Q(z_4, s(s(b)))$ (res): 1, 3 with $y_1 = z_3$ and renaming z_3/z_4
- 5. \emptyset (res): 1, 4 with $z_4 = b, y_1 = s(s(b))$.

6.6 Exercise iE!

Provide a resolution proof for Exercise 5.5 (page 101). That is, given the following assumptions:

$$\forall x[child(x) \leftrightarrow \exists y(parent(y,x))];$$
 (6.5)

$$\forall x \forall y [parent(x, y) \rightarrow (person(x) \land person(y))], (6.6)$$

we have to check whether concept *child* is a subconcept of *person*. Thus we verify whether:

$$[(6.5) \land (6.6)] \rightarrow \forall x [child(x) \rightarrow person(x)]. \tag{6.7}$$

6.6 Solution

We have to prove that implication (6.7) indeed holds, so we negate it:

```
\neg \big[ \forall x [child(x) \leftrightarrow \exists y (parent(y,x))] \land \\ \forall x \forall y [parent(x,y) \rightarrow (person(x) \land person(y))] \\ \rightarrow \forall x [child(x) \rightarrow person(x)] \big] \leftrightarrow \\ \forall x [child(x) \leftrightarrow \exists y (parent(y,x))] \land \\ \forall x \forall y [parent(x,y) \rightarrow (person(x) \land person(y))] \land \\ \neg \forall x [child(x) \rightarrow person(x)] \leftrightarrow \\ \forall x [(\neg child(x) \lor \exists y (parent(y,x))) \land \\ (\neg \exists y (parent(y,x)) \lor child(x))] \land \\ \forall x \forall y [\neg parent(x,y) \lor (person(x) \land person(y))] \land \\ \exists x \neg [child(x) \rightarrow person(x)] \leftrightarrow \\ \forall x \exists y [(\neg child(x) \lor parent(y,x)) \land \\ (\forall y (\neg parent(y,x)) \lor child(x))] \land \\ \forall x \forall y [(\neg parent(x,y) \lor person(x)) \land \\ (\neg parent(x,y) \lor person(y))] \land \\ \exists x [child(x) \land \neg person(x)].
```

We Skolemize and obtain the following clauses (after renaming variables):

- 1. $\neg child(x_1) \lor parent(f(x_1), x_1);$
- 2. $\neg parent(y_2, x_2) \lor child(x_2);$
- 3. $\neg parent(x_3, y_3) \lor person(x_3);$
- 4. $\neg parent(x_4, y_4) \lor person(y_4);$
- $5. \quad child(a);$
- 6. $\neg person(a)$.

Proof by resolution:

- 7. parent(f(a), a) (res): 1, 5 with $x_1 = a$
- 8. person(a) (res): 4, 7 with $x_4 = f(a), y_4 = a$
- 9. \emptyset (res): 6, 8.

6.7 Exercise iE!

Verify your informal reasoning form Exercise 4.5 (page 77) using resolution.

Recall that we considered implication (4.7), that is:

$$\forall x [(animal(x) \land in_room(x)) \rightarrow (dog(x) \lor cat(x))] \\ \rightarrow \exists x [animal(x) \land in_room(x) \land (dog(x) \lor cat(x))].$$
 (6.8)

6.7 Solution

We first transform negated (6.8) into the conjunctive normal form:

```
 \neg \left[ \forall x [(animal(x) \land in\_room(x)) \rightarrow (dog(x) \lor cat(x))] \right. \\ \rightarrow \exists x [animal(x) \land in\_room(x) \land (dog(x) \lor cat(x))] \right] \leftrightarrow \\ \forall x [(animal(x) \land in\_room(x)) \rightarrow (dog(x) \lor cat(x))] \leftrightarrow \\ \forall x [\neg (animal(x) \land in\_room(x)) \land (dog(x) \lor cat(x))] \leftrightarrow \\ \forall x [\neg (animal(x) \land in\_room(x)) \land (dog(x) \lor cat(x))] \leftrightarrow \\ \forall x [\neg animal(x) \land in\_room(x) \land (dog(x) \lor cat(x))] \leftrightarrow \\ \forall x [\neg animal(x) \lor \neg in\_room(x) \lor dog(x) \lor cat(x)] \leftrightarrow \\ \forall x [\neg animal(x) \lor \neg in\_room(x) \lor dog(x) \lor cat(x)] \leftrightarrow \\ \forall x [\neg animal(x) \lor \neg in\_room(x) \lor (\neg dog(x) \land \neg cat(x))] \leftrightarrow \\ \forall x [\neg animal(x) \lor \neg in\_room(x) \lor (dog(x) \lor cat(x))] \leftrightarrow \\ \forall x [\neg animal(x) \lor \neg in\_room(x) \lor dog(x) \lor cat(x)] \land \\ \forall x [(\neg animal(x) \lor \neg in\_room(x) \lor \neg dog(x)) \land (\neg animal(x) \lor \neg in\_room(x) \lor \neg cat(x))].
```

We then have the following clauses (after renaming variables):

- 1. $\neg animal(x_1) \lor \neg in_room(x_1) \lor dog(x_1) \lor cat(x_1)$
- 2. $\neg animal(x_2) \lor \neg in_room(x_2) \lor \neg dog(x_2)$
- 3. $\neg animal(x_3) \lor \neg in_room(x_3) \lor \neg cat(x_3)$.

We use resolution and factorization:

Note that no matter how we apply resolution and factorization, the empty clause cannot be obtained. In fact, clauses 1–3 contain literals $\neg animal(...), \neg in_room(...)$ which cannot be resolved out since there are no their positive occurrences.

Therefore, implication (6.8) indeed is not a tautology.

6.8 Exercise iE!

Verify your informal reasoning form point 3 of Exercise 4.6 (page 80) using resolution.

Recall that we have considered:

- (a) $\forall x \exists y [move(x, y)];$
- (b) $\forall x \forall y [move(x, y) \rightarrow move(y, x)];$
- (c) $\forall x \forall y \forall z [(move(x, y) \land move(x, z)) \rightarrow move(y, z)].$

We have to show that (a), (b), (c) imply $\forall x [move(x, x)]$.

144

6.8 Solution

We negate the claim and obtain formulas:

$$\forall x \exists y [move(x,y)];$$
 (6.9)
$$\forall x \forall y [move(x,y) \rightarrow move(y,x)];$$
 (6.10)
$$\forall x \forall y \forall z [(move(x,y) \land move(x,z)) \rightarrow move(y,z)];$$
 (6.11)

$$\neg \forall x [move(x, x)]. \tag{6.12}$$

We transform them into:

$$\forall x [move(x, f(x))] - \text{Skolemization}; \tag{6.13}$$

$$\forall x \forall y [\neg move(x, y) \lor move(y, x)]; \tag{6.14}$$

$$\forall x \forall y \forall z [\neg (move(x, y) \land move(x, z)) \lor move(y, z)]; \quad (6.15)$$

$$\exists x [\neg move(x, x)]. \tag{6.16}$$

So we obtain clauses, where a is a constant obtained by Skolemizing formula (6.16) and renaming variables:

- 1. $move(x_1, f(x_1));$
- 2. $\neg move(x_2, y_2) \lor move(y_2, x_2);$
- 3. $\neg move(x_3, y_3) \lor \neg move(x_3, z_3) \lor move(y_3, z_3);$
- 4. $\neg move(a, a)$.

145

Proof by resolution:

- 5. $move(f(x_5), x_5)$ (res): 1, 2 with $y_2 = f(x_1)$ $x_2 = x_1$ and renaming x_1/x_5
- 6. $\neg move(f(x_6), z_6) \lor move(x_6, z_6)$ - (res): 3, 5 with $x_3 = f(x_5), y_3 = x_5$ and renaming $x_5/x_6, z_3/z_6$
- 7. $move(x_7, x_7)$ (res): 5, 6 with $x_5 = x_6 = z_6$ and renaming x_6/x_7
- 8. \emptyset (res): 4, 7 with $x_7 = a$.

The empty clause is derived, so (a), (b), (c) indeed imply $\forall x [move(x, x)].$

6.9 Exercise iE!

Verify your informal reasoning form Exercise 4.8 (page 86) using resolution.

Recall that we have considered:

$$\forall x [red(x) \lor green(x) \lor blue(x)]; \tag{6.17}$$

$$\forall x \forall y [left(x, y) \rightarrow \neg right(x, y)];$$
 (6.18)

$$\forall x \forall y [(red(x) \land green(y)) \rightarrow left(x, y)]; \qquad (6.19)$$

$$right(a,b);$$
 (6.20)

$$green(b) \land \neg green(a),$$
 (6.21)

with the goal to show blue(a). That is, we want to show that:

$$[(6.17)\land(6.18)\land(6.19)\land(6.20)\land(6.21)] \to blue(a).$$
 (6.22)

6.9 Solution

We transform the negated (6.22) into the clausal form:

- 1. $red(x_1) \vee green(x_1) \vee blue(x_1)$
- 2. $\neg left(x_2, y_2) \vee \neg right(x_2, y_2)$
- 3. $\neg red(x_3) \lor \neg green(y_3) \lor left(x_3, y_3)$
- 4. right(a, b)
- $5. \quad green(b)$
- 6. $\neg green(a)$
- 7. $\neg blue(a)$.

Resolution proof:

- 8. $red(a) \vee green(a)$ (res): 1, 7 with $x_1 = a$
- 9. red(a) (res): 6, 8
- 10. $\neg green(y_{10}) \lor left(a, y_{10})$ - (res): 3, 9 with $x_3 = a$ and renaming y_3/y_{10}
- 11. left(a, b) (res): 5, 10 with $y_{10} = b$
- 12. $\neg right(a, b) (res)$: 2, 11 with $x_2 = a, y_2 = b$
- 13. \emptyset (res): 4, 12

6.10 Exercise iE!

Verify your informal reasoning form Exercise 4.9, point 1 (page 88) using resolution. That is, we have to prove that:

$$\begin{array}{l} \forall x[R(x,x) \to \forall y R(x,y)] \land \\ \forall x \forall y[R(x,y) \to R(y,x)] \land \\ \forall x \exists y[\neg R(y,x)] \end{array} \right\} \to \forall x[\neg R(x,x)]. \ \ (6.23)$$

149

6.10 Solution

We transform negated (6.23) into clausal form:

- 1. $\neg R(x_1, x_1) \lor R(x_1, y_1)$ (with $\forall y$ moved to the prefix)
- 2. $\neg R(x_2, y_2) \lor R(y_2, x_2)$
- 3. $\neg R(f(x_3), x_3)$ (Skolemized)
- 4. R(a, a) (negated and Skolemized conclusion).

Resolution proof:

- 5. $R(a, y_5)$ (res): 1, 4 with $x_1 = a$ and renaming y_1/y_5
- 6. $R(y_6, a)$ (res): 2, 5 with $x_2 = a, y_2 = y_5$ and renaming y_5/y_6
- 7. \emptyset (res): 3, 6 with $x_3 = a, y_6 = f(a)$.

Lecture 7 Deductive databases

7.1 Exercise

Translate the following rule into a first-order formula:

$$brother(X,Y) :- male(X), \\ parent(Z,X), \\ parent(Z,Y).$$
 (7.1)

7.1 Solution

In rule (7.1) variable Z occurs only in the rule's body, so it is existentially quantified. The body is translated into:

$$\exists z [male(x) \land parent(z, x) \land parent(z, y)].$$
 (7.2)

Rules are understood as $body \rightarrow head$, so rule (7.1) is translated (almost) into:

$$\exists z [male(x) \land parent(z, x) \land parent(z, y)] \\ \rightarrow brother(x, y). \tag{7.3}$$

In (7.3) variables x, y are not yet quantified. Since variables X, Y appear both in rule's (7.1) head and body, we universally quantify them and the required translation is:

$$\forall x \forall y \Big[\exists z [male(x) \land parent(z, x) \land parent(z, y)] \\ \rightarrow brother(x, y) \Big]. \tag{7.4}$$

7.2 Exercise

Transform the following formulas into Datalog rules:

1.
$$\forall x \forall y [(mother(x, y) \lor father(x, y)) \rightarrow parent(x, y)];$$
 (7.5)

2.
$$\forall x \forall y \big[[\neg(parent(x, y) \rightarrow \neg male(y))] \\ \rightarrow son(y) \big];$$
 (7.6)

3.
$$\forall x \forall y [mother(x, y) \rightarrow (parent(x, y) \land female(x))].$$
 (7.7)

4.
$$\forall y \forall z [\exists x (parent(y, x) \land parent(x, z))] \rightarrow grandparent(y, z)].$$
 (7.8)

7.2 Solution

1

First note that, according to our convention, universal quantifiers in (7.5) can be removed:

$$(mother(x, y) \lor father(x, y)) \rightarrow parent(x, y).$$
 (7.9)

Now we use tautology $[(p \lor q) \to r] \leftrightarrow [(p \to r) \land (q \to r)]$ according to which (7.9) is equivalent to:

$$mother(x,y) \to parent(x,y) \land father(x,y) \to parent(x,y). \tag{7.10}$$

Now it is easy to see that (7.10) is equivalent to the following DATALOG rules:

$$parent(X,Y) := mother(X,Y).$$

$$parent(X,Y) := father(X,Y).$$
(7.11)

2

As before, we remove universal quantifiers from (7.6):

$$[\neg(parent(x,y) \to \neg male(y))] \to son(y). \tag{7.12}$$

Using the implication law we obtain the following formula equivalent to (7.12):

$$[parent(x,y) \land \neg \neg male(y)] \rightarrow son(y).$$
 (7.13)

We remove double negation:

$$[parent(x, y) \land male(y)] \rightarrow son(y).$$
 (7.14)

and obtain the following DATALOG rule:

$$son(Y) := parent(x, y), male(y).$$
 (7.15)

3

As before, we remove universal quantifiers from (7.7):

$$mother(x, y) \rightarrow (parent(x, y) \land female(x)).$$
 (7.16)

Now we use tautology $[p \to (q \land r)] \leftrightarrow [(p \to r) \land (p \to r)]$ according to which (7.16) is equivalent to:

$$\begin{array}{l} mother(x,y) \rightarrow parent(x,y) \ \land \\ mother(x,y) \rightarrow female(x). \end{array} \tag{7.17}$$

Now it is easy to see that (7.17) is equivalent to the following DATALOG rules:

$$parent(X,Y) := mother(X,Y).$$

$$female(X) := mother(X,Y).$$
 (7.18)

4

First we remove universal quantifiers from (7.8):

$$\exists x (parent(y, x) \land parent(x, z)) \\ \rightarrow grandparent(y, z).$$
 (7.19)

Existential quantifier $\exists x$ binds x in the antecedent of implication (7.19) and x does not appear in its conclusion. Therefore we can remove $\exists x$:¹

$$(parent(y, x) \land parent(x, z)) \rightarrow grandparent(y, z).$$
 (7.20)

Observe that (7.20) is equivalent to the following DATALOG rule:

$$\begin{array}{ll} grandparent(Y,Z) :- & parent(Y,X), \\ & parent(X,Z). \end{array} \eqno(7.21)$$

¹Note that this is not Skolemization. We simply use the fact that variables appearing in rule's body and not appearing in its head are implicitly existentially quantified in the body.

7.3 Exercise iE!

- 1. Design a Datalog database for storing information about objects on a town street. Objects might be cars, bikes, etc. Each object is characterized by its size (small, medium or large) and velocity (slow, moderate, fast). In addition, the database should contain information about direct precedence between objects.²
- 2. Express in predicate calculus the constraint

"every object has unique (exactly one) size and unique velocity".

- 3. Provide an integrity constraint concerning the precedence relation between objects.
- 4. Formulate in logic queries selecting:
 - a) all bikes which are directly between two large cars;
 - b) all medium cars which precede (not necessarily directly 3) a fast large car.

²Object a "directly precedes" object b, denoted by $a \leftarrow b$, if a precedes b and there are no objects between a and b.

³It is assumed that object c precedes object e if $c \leftarrow e$ or there is $n \geq 1$ and objects d_1, \ldots, d_n such that $c \leftarrow d_1 \leftarrow d_2 \leftarrow \ldots \leftarrow d_n \leftarrow e$.

7.3 Solution

1

The database contains relations:

- object(id, type, size, velocity), where id is a (unique) object identifier, type ∈ String is an object type (car, bike, etc.), size ∈ Numbers is its size, and velocity ∈ String is its velocity (small, moderate, fast);
- d-prec(id1, id2), where id1, id2 are object identifiers.

Example:

```
object(2, `car', `medium', `moderate')
```

- object 2 is a medium car whose velocity is moderate;

object(6, 'bike', 'small', 'slow')

- object 2 is a small bike whose velocity is slow;

 $d_{-}prec(2,6)$ – object 2 directly precedes object 6.

2

Every object has unique (exactly one) size and unique velocity:

$$\forall i \forall t \forall s \forall v \forall t' \forall s' \forall v' \big[(object(i, t, s, v) \land object(i, t', s', v')) \\ \rightarrow (s = s' \land v = v') \big].$$

3

An integrity constraint concerning the precedence relation between objects:

$$\forall x \forall y [d_prec(x,y) \rightarrow \neg d_prec(y,x)].$$

4(a)

Select all bikes which are directly between two large cars (recall that '_' is an anonymous "don't care" variable):

$$answer(Id) :- \quad object(Id1, `car', `large', _), \\ object(Id, `bike', _, _), \\ object(Id2, `car', `large', _), \\ d_prec(Id1, Id), \\ d_prec(Id, Id2).$$

Now answer(X) provides all required objects.

4(b)

Select all medium cars which precede (not necessarily directly) a fast large car.

We first define the precedence relation:

$$prec(Id1, Id2) :- d_prec(Id1, Id2).$$

 $prec(Id1, Id2) :- d_prec(Id1, Id),$
 $prec(Id, Id2).$

Now we are ready to formulate the required query:

```
answer(Id) :- object(Id, `car', `medium', \_), \\ object(Id1, `car', `large', `fast'), \\ prec(Id, Id1).
```

7.4 Exercise iE!

Consider regions on a screen. We say that a region r is contained in region t if all pixels of region r are located within region t and $r \neq t$. We say that r is directly contained in region t when

- r is contained in region t, and
- there is no region s such that r is contained in s and s is contained t.

For example, in Figure 7.1 region a is contained in region b and in region c. Region a is directly contained in b but not directly contained in c. Region b is directly contained in c. Region d is contained (also directly) in c but neither in a nor in b.

Figure 7.1: Sample screen regions.

- 1. Design a Datalog database for storing information about screen regions, where each region is characterized by its shape, size and color. In addition, for each pair of regions r, s, the database contains information whether r is directly contained in s.
- 2. Express in predicate calculus the constraint:

"the relation of containment is antisymmetric"

- 3. Provide another integrity constraint concerning the relation of region containment.
- 4. Formulate in logic queries selecting:
 - a) all small regions directly contained in a large circle;
 - b) all small objects contained⁴ in a big green square.

⁴Directly or not.

7.4 Solution

1

The database contains relations:

- region(id, shape, size, color), where id is a (unique) identifier for each region, $shape, size, color \in String$ are its shape, size and color;
- $d_cont(id1, id2)$, where id1, id2 are region identifiers.

Example:

```
region(18, 'oval', small, red)
- region 18 is a small, red oval;
street(22, 'square', large, green) - region 22
is a large, green square;
d_cont(18, 22) - region 18 is directly contained
in region 22.
```

 $\mathbf{2}$

The relation of containment is antisymmetric:

```
\forall x \forall y [d\_cont(x, y) \rightarrow \neg d\_cont(y, x)].
```

3

Another integrity constraint concerning the relation of region containment:

$$\forall x [\neg d_cont(x, x)].$$

4(a)

Select all small regions directly contained in a large circle:

$$answer(R) :- region(R, _, `small', _), region(R1, `circle', `large', _), d_cont(R, R1).$$

Now answer(X) provides all required regions.

4(b)

Select all small objects contained in a big green square.

We first define:

$$contained(R1, R2) :- d_cont(R1, R2).$$

 $contained(R1, R2) :- d_cont(R1, R3),$ (7.22)
 $contained(R3, R2).$

The required query can be formulated as:

```
answer(R) : - region(R, \_, `small', \_), \\ region(R1, `square', `big', `green'), \\ contained(R, R1).
```

7.5 Exercise iE!

Consider road segments and landmarks. Road segments are chosen in such a way that each landmark is close to exactly one road segment. Road segments are directly connected if they have a common border. In particular, each road segment is directly connected to itself.

Figure 7.2: Sample road segments S_1, \ldots, S_6 and land-marks L_1, L_2 .

For example, in Figure 7.2:

- segments S_1 and S_3 , segments S_3 and S_4 , segments S_4 and S_5 , segments S_4 and S_6 as well as S_4 and S_2 are directly connected;
- for $1 \le i \le 6$ we have that S_i is directly connected to S_i ;
- for example, segments S_1 and S_6 , segments S_2 and S_5 as well as S_3 and S_5 are not directly connected
- landmark L_1 is close to segment S_5 and landmark L_2 is close to road segment S_1 .

A landmark L is accessible by a road trip from landmark L' if L is close to a road segment S and L' is close to a road segment S' and there is a sequence of road segments R_1, \ldots, R_n with $n \geq 1$ such that $S = R_0$, $S' = R_n$ and for all i such that $1 \leq i < n$, R_i is directly connected to R_{i+1} .

- 1. Design a database storing information about road segments, their direct connections and landmarks close to particular road segments. Road segments are characterized by their quality (low, medium, high) and average speed. The database contains also information about direct connections between road segments.
- 2. Express in predicate calculus the constraint:

"each landmark is close to exactly one road segment".

- 3. Provide another integrity constraint concerning relationships in the database.
- 4. Formulate in logic queries selecting:
 - a) all landmarks close to roads which are of high quality with average speed greater than $65\frac{km}{h}$;
 - b) find all landmarks which are accessible by a road trip from a given landmark.

7.5 Solution

1

The database contains relations:

- segment(id, quality, avs), where id is a (unique) road segment identifier, $quality \in String$ is its quality (low, medium or high), and $avs \in Numbers$ is its average speed;
- d_con(id1, id2), where id1, id2 are street identifiers;
- close(idL, idS), where idL is a landmark identifier and idS is a street identifier.

Example:

```
segment(64, 'low', 50) – road segment with id = 64 is of low quality and average speed 50\frac{km}{h};
```

- segment(12, 'medium', 60) road segment with id = 12 is of medium quality and average speed $60 \frac{km}{h}$;
- $d_{-}con(12,64)$ road segments 12 and 64 are directly connected;
- close(11,64) landmark 11 is close to road segment 64.

 $\mathbf{2}$

Each landmark is close to exactly one road segment:

$$\forall x \exists y [close(x, y) \land \forall z (close(x, z) \rightarrow z = y)]. \tag{7.23}$$

3

Another integrity constraint concerning relationships in the database:

$$\forall x \forall y \forall z \forall y' \forall z' [(segment(x, y, z) \land segment(x, y', z')) \\ \rightarrow (y = y' \land z = z')]$$

4(a)

Select all all landmarks close to roads which are of high quality with average speed greater than $65\frac{km}{h}$:

$$answer(L) :- segment(S, 'high', Av),$$

 $Av > 65,$
 $close(L, S).$

Now answer(L) provides all required landmarks.

4(b)

Select all landmarks which are accessible by a road trip from a given landmark.

We first define accessibility among road segments (acc) and accessibility among landmarks (accessible):

$$acc(S1, S2) : d_con(S1, S2).$$
 $acc(S1, S2) : d_con(S1, S3),$ $acc(S3, S2).$ $accessible(L1, L2) : close(L1, S1),$ $close(L2, S2),$ $acc(S1, S2).$

Now, given a landmark, say 'Huge Statue', we can formulate the required query:

```
answer(N) :- accessible('HugeStatue', N).
```

Lecture 8

Sequent (Gentzen) calculus

8.1 Exercise

Using Gentzen system solve Exercise 2.2, i.e., check whether the following formula is satisfiable:

$$(p \lor q) \land (\neg p \lor \neg q). \tag{8.1}$$

If it is, provide a satisfying valuation.

8.1 Solution

To check satisfiability we use the "inverted" sequent:

$$(\land l) \frac{(p \lor q) \land (\neg p \lor \neg q) \Rightarrow \emptyset}{p \lor q, \neg p \lor \neg q \Rightarrow \emptyset}$$

$$(\lor l) \frac{p, \neg p \lor \neg q \Rightarrow \emptyset}{p, \neg p \lor \neg q \Rightarrow \emptyset} \quad (\lor l) \frac{q, \neg p \lor \neg q \Rightarrow \emptyset}{q, \neg p \lor \neg q \Rightarrow \emptyset}$$

$$(\neg l) \frac{p, \neg p \Rightarrow \emptyset}{p \Rightarrow p} \quad (\neg l) \frac{p, \neg q \Rightarrow \emptyset}{p \Rightarrow q} \quad (\neg l) \frac{q, \neg p \Rightarrow \emptyset}{q \Rightarrow p} \quad (\neg l) \frac{q, \neg q \Rightarrow \emptyset}{q \Rightarrow q}$$
axiom

Leaves containing non-axioms provide counterexamples for the negated formula (represented by the "inverted" sequent). Each such a counterexample provides a satisfying valuation of the initial formula:

- $p \Rightarrow q$ gives p = T and q = F;
- $q \Rightarrow p$ gives q = T and p = F.

8.2 Exercise iE!

Using Gentzen system check whether formulas given in Exercise 2.3 are tautologies. If not, extract a counterexample from the constructed proof.

Recall that in Exercise 2.3 we considered the following formulas:

$$1. (p \lor q) \to p. (8.2)$$

$$2. (p \lor q) \to (p \land r). (8.3)$$

3.
$$(p \to q) \lor (q \to p).$$
 (8.4)

4.
$$(p \lor q) \to [(p \lor q \lor \neg r) \land (r \lor p \lor q)]$$
 (8.5)

8.2 Solution

1

We construct a proof tree for (8.2):

$$(\forall r) \frac{\emptyset \Rightarrow (p \lor q) \to p}{p \lor q \Rightarrow p}$$

$$(\lor l) \frac{p \Rightarrow p}{\text{axiom}} \quad q \Rightarrow p$$

There is a leaf containing a non-axiom $q \Rightarrow p$. This leaf provides a counterexample q = T, p = F.

 $\mathbf{2}$

We construct a proof tree for (8.3):

$$(\land r) \xrightarrow{\emptyset \Rightarrow (p \lor q) \to (p \land r)} (\land r) \xrightarrow{p \Rightarrow p \land r} (\land r) \xrightarrow{p \Rightarrow p} p \Rightarrow r \qquad (\land r) \xrightarrow{q \Rightarrow p \land r} q \Rightarrow p \land r$$

$$\underbrace{(\land r) \xrightarrow{p \Rightarrow p} p \Rightarrow p}_{\text{axiom}} p \Rightarrow r \qquad (\land r) \xrightarrow{q \Rightarrow p} q \Rightarrow r$$

There are leaves containing non-axioms and providing counterexamples for (8.3):

- $p \Rightarrow r$: a counterexample p = T, r = F (the value of q does not matter);
- $q \Rightarrow p$: a counterexample q = T, p = F (the value of r does not matter);
- $q \Rightarrow r$: a counterexample q = T, r = F (the value of p does not matter).

3

We construct a proof tree for (8.4):

$$(\forall r) \stackrel{\emptyset \Rightarrow (p \to q) \lor (q \to p)}{(\to r)} \stackrel{\emptyset \Rightarrow p \to q, q \to p}{(\to r)} \underbrace{p \Rightarrow q, q \to p}_{\text{axom}}$$

The only leaf contains an axiom, so formula (8.4) is a tautology.

LECTURE 8. SEQUENT (GENTZEN) CALCULU\$77

4

We construct a proof tree for (8.5):

$$(\rightarrow r) \xrightarrow{\emptyset \Rightarrow (p \lor q) \rightarrow \left[(p \lor q \lor \neg r) \land (r \lor p \lor q) \right]} \\ (\land r) \xrightarrow{p \lor q \Rightarrow (p \lor q \lor \neg r) \land (r \lor p \lor q)} \\ (\lor r) \xrightarrow{p \lor q \Rightarrow p \lor q \lor \neg r} \\ (\lor r) \xrightarrow{p \lor q \Rightarrow p, q \lor \neg r} \\ (\lor l) \xrightarrow{p \lor q \Rightarrow p, q, \neg r} \\ (\lor l) \xrightarrow{p \lor q \Rightarrow p, q, \neg r} \\ (\lor l) \xrightarrow{p \lor q \Rightarrow r, p, q} \\ (\lor l) \xrightarrow{p \lor q}$$

All leaves contain axioms, so formula (8.5) is a tautology.

LECTURE 8. SEQUENT (GENTZEN) CALCULU\$78

8.3 Exercise

Derive rules for the connective "exclusive or" $\,\underline{\lor}\,$ defined by:

$$[A \lor B] \leftrightarrow (A \lor B) \land (\neg B \lor \neg A). \tag{8.6}$$

8.3 Solution

Derivation of rule $(\underline{\vee} l)$:

$$(def) \xrightarrow{A, B \lor C, D \Rightarrow E} (\land l) \xrightarrow{A, (B \lor C) \land (\neg B \lor \neg C), D \Rightarrow E} (\lor l) \xrightarrow{A, B \lor C, \neg B \lor \neg C, D \Rightarrow E} (\lor l) \xrightarrow{A, B, \neg B \lor \neg C, D \Rightarrow E} (\lor l) \xrightarrow{A, B, \neg B, D \Rightarrow E} (\neg l) \xrightarrow{A, B, \neg C, D \Rightarrow E} (\land l) \xrightarrow{A, B, D \Rightarrow B, E} (\neg l) \xrightarrow{A, B, D \Rightarrow C, E} (\land l) \xrightarrow{A, C, \neg B, D \Rightarrow E} (\neg l) \xrightarrow{A, C, \neg C, D \Rightarrow E} (\land l) \xrightarrow{A, C, \neg C, D \Rightarrow E} (\land l) \xrightarrow{A, C, D \Rightarrow C, E} (\land l) \xrightarrow{A, C, D \Rightarrow C} ($$

The rule:

$$(\underline{\vee}\,l) \xrightarrow{A,\,B\,\underline{\vee}\,C,\,D\Rightarrow E} A,B,D\Rightarrow C,E \qquad A,C,D\Rightarrow B,E$$

LECTURE 8. SEQUENT (GENTZEN) CALCULU\$80

Derivation of rule $(\underline{\vee} r)$:

$$(def) \xrightarrow{A \Rightarrow B, C \lor D, E} \\ (\land r) \xrightarrow{A \Rightarrow B, (C \lor D) \land (\neg C \lor \neg D), E} \\ (\lor r) \xrightarrow{A \Rightarrow B, C \lor D, E} \xrightarrow{A \Rightarrow B, \neg C \lor \neg D, E} \\ (\lor r) \xrightarrow{A \Rightarrow B, C, D, E} \xrightarrow{(\neg r)} \xrightarrow{A, C \Rightarrow B, \neg D, E} \\ (\neg r) \xrightarrow{A, C, D \Rightarrow B, E}$$

The rule:

$$(\,\underline{\vee}\,r)\,\, \frac{A\Rightarrow B,C\,\underline{\vee}\,D,E}{A\Rightarrow B,C,D,E} \qquad A,C,D\Rightarrow B,E$$

LECTURE 8. SEQUENT (GENTZEN) CALCULU\$81

8.4 Exercise

Using rules derived in Exercise 8.3, verify whether:

- 1. $(p \underline{\vee} q) \rightarrow (p \vee q);$
- 2. $(p \lor q) \to (p \veebar q)$.

8.4 Solution

1

$$(\rightarrow r) \xrightarrow{\emptyset \Rightarrow (p \vee q) \to (p \vee q)} (\vee r) \xrightarrow{p \vee q \Rightarrow p \vee q} (\vee l) \xrightarrow{p \vee q \Rightarrow p, q} (\vee l) \xrightarrow{p \Rightarrow q, p, q} \xrightarrow{q \Rightarrow p, p, q}$$
axiom
$$\underbrace{q \Rightarrow p, p, q}_{\text{axiom}} \xrightarrow{\text{axiom}}$$

All leaves are axioms, so formula $(p \vee q) \rightarrow (p \vee q)$ is a tautology.

 $\mathbf{2}$

$$(\forall r) \xrightarrow{\emptyset \Rightarrow (p \lor q) \to (p \lor q)} \frac{(\forall r) \xrightarrow{p \lor q \Rightarrow p \lor q}}{p \lor q \Rightarrow p, q} (\forall l) \xrightarrow{p \lor q, p, q \Rightarrow \emptyset} (\forall l) \xrightarrow{p \lor q, p, q \Rightarrow \emptyset} q$$

$$\underbrace{p \Rightarrow p, q}_{\text{axiom}} \underbrace{q \Rightarrow p, q}_{\text{axiom}} (\forall l) \xrightarrow{p \lor q, p, q \Rightarrow \emptyset} q, p, q \Rightarrow \emptyset$$

The formula is not a tautology. Both non-axiom leaves provide the same counterexample for $(p \lor q) \to (p \veebar q)$, which is p = q = T.

8.5 Exercise iE!

Using Gentzen system prove the following first-order formula (see Exercise 5.4, page 97 for a tableaux proof):

$$\begin{bmatrix} \forall x \exists y [R(x,y)] \land \forall x \forall y [R(x,y) \to \forall z R(x,z)] \end{bmatrix} \\ \to \forall x \forall y R(x,y).$$
 (8.7)

8.5 Solution

A proof:

$$\emptyset \Rightarrow \left[\forall x \exists y [R(x,y)] \land \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \right] \\ \rightarrow \forall x \forall y R(x,y) \\ (\forall x) \frac{}{\forall x \exists y [R(x,y)] \land \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow} \\ (\land l) \frac{}{\forall x \forall y R(x,y)} \\ (\forall x) \frac{}{\forall x \exists y [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow \forall x \forall y R(x,y)} \\ (\forall y) \frac{}{\forall x \exists y [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow \forall y R(a,y)} \\ (\forall x) \frac{}{\forall x \exists y [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\exists y) \frac{}{\exists y [R(a,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\forall x) \frac{}{\exists y [R(a,y), \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\forall x) \frac{}{\exists x [R(a,x), \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\forall x) \frac{}{\exists x [R(a,x), \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\forall x) \frac{}{\exists x [R(a,x), \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\forall x) \frac{}{\exists x [R(a,x), \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(a,b)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(x,y)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(x,y)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(x,y)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(x,y)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(x,y)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(x,y)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(x,y)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(x,y)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall y [R(x,y) \rightarrow \forall z R(x,z)] \Rightarrow R(x,y)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall x [R(x,y) \rightarrow \forall x R(x,z)] \Rightarrow R(x,y)} \\ (\forall x) \frac{}{\exists x [R(x,y)], \forall x \forall x [R(x,y), \forall x \forall x [R(x,y), \forall x \forall x [R(x,y), \forall x [R(x,y)$$

8.6 Exercise iE!

Using Gentzen system prove that formula:

$$\forall x \exists y \exists z [P(x, y, z) \lor \neg \exists z \exists u (\neg P(x, z, u))] \tag{8.8}$$

implies:

$$\exists x \exists y P(a, x, y), \tag{8.9}$$

where a is a constant.

(The same implication is considered in Exercise 5.4, page 99).

8.6 Solution

$$\emptyset \Rightarrow \forall x \exists y \exists z [P(x,y,z) \vee \neg \exists z \exists u (\neg P(x,z,u))] \\ \rightarrow \exists x \exists y P(a,x,y) \\ (\forall x \ l) \frac{\forall x \exists y \exists z [P(x,y,z) \vee \neg \exists z \exists u (\neg P(x,z,u))] \Rightarrow \exists x \exists y P(a,x,y)}{\exists y \exists z [P(a,y,z) \vee \neg \exists z \exists u (\neg P(a,z,u))] \Rightarrow \exists x \exists y P(a,x,y)} \\ (\exists y \ l) \frac{\exists z [P(a,b,z) \vee \neg \exists z \exists u (\neg P(a,z,u))] \Rightarrow \exists x \exists y P(a,x,y)}{\exists z [P(a,b,c) \vee \neg \exists z \exists u (\neg P(a,z,u)) \Rightarrow \exists x \exists y P(a,x,y)} \\ (\exists x \ r) \frac{P(a,b,c) \vee \neg \exists z \exists u (\neg P(a,z,u)) \Rightarrow \exists y P(a,b,y)}{P(a,b,c) \vee \neg \exists z \exists u (\neg P(a,z,u)) \Rightarrow P(a,b,c)} \\ (\forall l) \frac{P(a,b,c) \vee \neg \exists z \exists u (\neg P(a,z,u)) \Rightarrow P(a,b,c)}{(\exists x \ r) \frac{\neg \exists z \exists u (\neg P(a,z,u)) \Rightarrow P(a,b,c)}{(\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \exists z \exists u (\neg P(a,z,u))} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \exists x \exists u (\neg P(a,z,u)) \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \exists x \exists u (\neg P(a,z,u))} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)} \\ (\exists x \ r) \frac{\not \varphi}{\varphi} P(a,b,c), \neg P(a,b,c)}$$

Both leaves contain axioms which proves that the considered formula is a tautology.

Lecture 9

Sample exams

Exam rules

- 1. You can use your own copies of compendium extracted from lectures as well as an English-Swedish dictionary.
- 2. Exercises are formulated in English, but answers can be given in English or Swedish.
- 3. You are not allowed to:
 - use any writing material other than indicated in point 1, in particular you cannot use this ebook with exercises and solutions;
 - use calculators, mobile phones or any other electronic devices;

- lend/borrow/exchange anything during the exam.
- 4. If an exercise has not been specified completely as you see it, state which (reasonable) assumptions you have made.
- 5. Begin each exercise on a new sheet of paper. Write only on one side of the paper. Write clearly and make sure to give adequate explanations for all your answers.
- 6. There are 4 exercises, each exercise gives maximum 10 points (40 points together). Grading is provided in the following table.

number of points (n)	grade
$34 \le n \le 40$	5
$27 \le n < 34$	4
$20 \le n < 27$	3
n < 20	U (not passed)

Note: exercises for the first two exams are solved while for the third one are intentionally left unsolved.

9.1 Exercise (exam 1)

1. Prove the following propositional formula

$$[p \land (\neg q \lor r)] \to [\neg(\neg p \land q) \lor r] \tag{9.1}$$

- a) (2 points) using Gentzen system;
- b) (2 points) using resolution.
- 2. Prove the following formula of predicate logic, where a, b are constants:

$$\exists x \forall y \forall z \begin{bmatrix} R(x, y, z) \land S(x) \land T(y) \end{bmatrix} \rightarrow \\ \exists x \begin{bmatrix} R(x, a, b) \land T(a) \end{bmatrix}$$
(9.2)

- a) (3 points) using tableaux;
- b) (3 points) using resolution.

9.1 Solution

1(a)

$$(\rightarrow r) \frac{\emptyset \Rightarrow \left[p \land (\neg q \lor r)\right] \rightarrow \left[\neg (\neg p \land q) \lor r\right]}{(\lor r) \frac{p, \neg q \lor r \Rightarrow \neg (\neg p \land q) \lor r}{(\neg r) \frac{p, \neg q \lor r \Rightarrow \neg (\neg p \land q), r}{(}}$$

$$(\land l) \frac{p, \neg q \lor r, \neg p \land q \Rightarrow r}{(} \neg l) \frac{p, \neg q \lor r, \neg p, q \Rightarrow r}{p, \neg q \lor r, q \Rightarrow r, p}$$

$$\underbrace{(\neg l) \frac{p, \neg q \lor r, \neg p, q \Rightarrow r}{p, \neg q \lor r, q \Rightarrow r, p}}_{\text{axiom}}$$

1(b)

We first negate formula (9.1):

$$\neg \Big[\Big[p \wedge (\neg q \vee r) \Big] \rightarrow \Big[\neg (\neg p \wedge q) \vee r \Big] \Big] \leftrightarrow \\
\Big[p \wedge (\neg q \vee r) \Big] \wedge \neg \Big[\neg (\neg p \wedge q) \vee r \Big] \leftrightarrow \\
p \wedge (\neg q \vee r) \wedge \neg \neg (\neg p \wedge q) \wedge \neg r \leftrightarrow \\
p \wedge (\neg q \vee r) \wedge \neg p \wedge q \wedge \neg r.$$
(9.3)

Clausal form of (9.3):

- 1. *i*
- $2. \neg q \lor r$
- $3. \neg p$
- 4. q
- $5. \neg r$

Proof by resolution:

- 6. $\neg q \ (res) : 5, 2$
- 7. \emptyset (res): 6, 4

2(a)

We construct a tableau for the negated formula (9.2):

$$\neg \left[\exists x \forall y \forall z \left[R(x,y,z) \land S(x) \land T(y) \right] \rightarrow \exists x \left[R(x,a,b) \land T(a) \right] \right] \downarrow (\neg \rightarrow)$$

$$\exists x \forall y \forall z \left[R(x,y,z) \land S(x) \land T(y) \right], \neg \exists x \left[R(x,a,b) \land T(a) \right] \downarrow (\exists x \text{ with } x = c)$$

$$\forall y \forall z \left[R(c,y,z) \land S(c) \land T(y) \right], \neg \left[R(x,a,b) \land T(a) \right] \downarrow (\neg \exists x \text{ with } x = c)$$

$$\forall y \forall z \left[R(c,y,z) \land S(c) \land T(y) \right], \neg \left[R(c,a,b) \land T(a) \right] \downarrow (\forall y \text{ with } y = a)$$

$$\forall z \left[R(c,a,z) \land S(c) \land T(a) \right], \neg \left[R(c,a,b) \land T(a) \right] \downarrow (\forall z \text{ with } z = b)$$

$$R(c,a,b) \land S(c) \land T(a), \neg \left[R(c,a,b) \land T(a) \right] \downarrow (\land)$$

$$R(c,a,b), S(c) \land T(a), \neg \left[R(c,a,b) \land T(a) \right] \downarrow (\land)$$

$$R(c,a,b), S(c), T(a), \neg \left[R(c,a,b) \land T(a) \right] \downarrow (\land)$$

$$R(c,a,b), S(c), T(a), \neg \left[R(c,a,b) \land T(a) \right] \downarrow (\land)$$

$$R(c,a,b), S(c), T(a), \neg \left[R(c,a,b) \land T(a) \right] \downarrow (\land)$$

$$R(c,a,b), S(c), T(a), \neg \left[R(c,a,b), S(c), T(a), \neg T(a) \right] \downarrow (\land)$$

$$R(c,a,b), S(c), T(a), \neg R(c,a,b) \qquad R(c,a,b), S(c), T(a), \neg T(a)$$

$$Closed$$

The tableau is closed, so formula (9.2) is a tautology.

2(b)

We first negate the formula:

$$\begin{split} &\neg \Big[\exists x \forall y \forall z \big[R(x,y,z) \land S(x) \land T(y) \big] \rightarrow \exists x \big[R(x,a,b) \land T(a) \big] \big] \leftrightarrow \\ &\exists x \forall y \forall z \big[R(x,y,z) \land S(x) \land T(y) \big] \land \neg \exists x \big[R(x,a,b) \land T(a) \big] \leftrightarrow \\ &\exists x \forall y \forall z \big[R(x,y,z) \land S(x) \land T(y) \big] \land \forall x \neg \big[R(x,a,b) \land T(a) \big] \leftrightarrow \\ &\exists x \forall y \forall z \big[R(x,y,z) \land S(x) \land T(y) \big] \land \forall x \big[\neg R(x,a,b) \lor \neg T(a) \big]. \end{split}$$

Now Skolemiztion for $\exists x$ results in:

$$\forall y \forall z \big[R(c,y,z) \wedge S(c) \wedge T(y) \big] \wedge \forall x \big[\neg R(x,a,b) \vee \neg T(a) \big],$$

so we have clauses (after renaming variables):

- 1. $R(c, y_1, z_1)$
- 2. S(c)
- $3. \quad T(y_3)$
- 4. $\neg R(x_4, a, b) \lor \neg T(a)$

A proof by resolution:

- 5. $\neg R(x_5, a, b)$ (res): 3, 4 with $y_3 = a$ and renaming x_4/x_5
- 6. \emptyset (res): 1, 5 with $x_5 = c, y_1 = a, z_1 = b.$

9.2 Exercise (exam 1)

1. (4 points) Translate the following sentences into a set of propositional formulas:

"Boxes are small or medium."

"Each box is red, green or blue."

"Small boxes are blue or red."

"Medium boxes are green or blue."

"For shipment robots chose red boxes."

"For activities other than shipment, robots neither chose blue nor green boxes."

- 2. (2 points) Assuming that exactly one box is to be chosen and that each box can have exactly one color, hypothesize what choice (size and color) can be made and explain your reasoning informally.
- 3. (4 points) Prove your claim formally using a proof system of your choice (tableaux or resolution). Please do not use truth table method, as this will give no points).

9.2 Solution

1

A possible translation:

```
small \lor medium

red \lor green \lor blue

small \to (blue \lor red)

medium \to (green \lor blue)

shipment \to red

\neg shipment \to (\neg blue \land \neg green). (9.4)
```

 $\mathbf{2}$

Observe that for shipment *red* boxes are chosen. For non-shipment neither *blue* nor *green* boxes are chosen, so only *red* boxes remain. Therefore no matter whether for *shipment* or not, *red* boxes are chosen.

We have only *small* or *medium* boxes. The chosen boxes are *red*, which excludes *medium* boxes, (if a box is red then it is neither blue nor green). So one can chose only boxes being both *small* and *red*.

3

We use resolution. We first show that the set of formulas (9.4) implies red. We first transform (9.4) into a set of clauses:

- 1. $small \lor medium$
- 2. $red \lor green \lor blue$
- 3. $\neg small \lor blue \lor red$

4.
$$\neg medium \lor green \lor blue$$
 (9.5)

- 5. $\neg shipment \lor red$
- 6. $shipment \lor \neg blue$
- 7. $shipment \lor \neg green$.

Now we negate formula:

$$[1. \land 2. \land 3. \land 4. \land 5. \land 6. \land 7.] \rightarrow red$$

and obtain:

$$[1. \land 2. \land 3. \land 4. \land 5. \land 6. \land 7.] \land \neg red.$$

Therefore, we consider clauses (1) - (7) together with

8.
$$\neg red$$

A possible proof by resolution:

- 9. $\neg shipment$ (res): 5, 8
- 10. $\neg blue (res): 6, 9$
- 11. $\neg green$ (res): 7, 9
- 12. $green \lor blue (res)$: 2, 8
- 13. *green* (res): 10, 12
- 14. \emptyset (res): 11, 13.

To prove that the chosen box is small, we need formulas:¹

$$red \rightarrow \neg green$$

 $red \rightarrow \neg blue$
 $green \rightarrow \neg blue$
 $green \rightarrow \neg red$
 $blue \rightarrow \neg green$
 $blue \rightarrow \neg red$.

We could add all of them, but it suffices to take the first two, so for the sake of simplicity we skip the remaining ones. We also add the conclusion red which is already proved to be the consequence of the initial set of clauses. Since we want to prove that small is implied by our clauses, we also add its negation to the set of clauses. The new clauses are:

15.
$$red$$

16. $\neg red \lor \neg green$
17. $\neg red \lor \neg blue$
18. $\neg small$. (9.6)

¹For the sake of simplicity, we consider the assumption about uniqueness of colors separately. The formulas expressing uniqueness could be added to clauses 1–8 immediately but the proof would be less readable.

A possible proof that the set of clauses (9.5) together with (9.6) leads to contradiction:

which completes the proof.

9.3 Exercise (exam 1)

Consider a set of persons and a relation R of "being a relative of". Let:

(a) the relation *relative* has the property that whenever person A is a relative of both B and C then also B is a relative of C.

Consider the relation "the same family member", denoted by F. We assume that:

- (b) whenever a person A is a relative of a person B then they are in the same family;
- (c) everybody is in his/her family.

Using the provided information:

- (1) (3 points) express in predicate logic the properties (a), (b), (c);
- (2) (2 points) provide informal arguments that R (as understood in "real life") is transitive and express in predicate logic the transitivity of R;
- (3) (5 points) using resolution, facts from points (1), (2) and the property:

$$\forall x \forall y \Big[R(x,y) \vee \exists z [R(x,z) \wedge R(z,y)] \Big],$$

prove that $\forall x \forall y [F(x,y)].$

9.3 Solution

1

- (a) $\forall x \forall y \forall z [(R(x,y) \land R(x,z)) \rightarrow R(y,z)];$
- (b) $\forall x \forall y [R(x,y) \rightarrow F(x,y)];$
- (c) $\forall x [F(x,x)].$

 $\mathbf{2}$

The transitivity of R is expressed by:

$$\forall x \forall y \forall z [(R(x,y) \land R(y,z)) \rightarrow R(x,z)].$$

The informal argument can be as follows. A *relative* is a person related by blood or marriage. So, if x, y are relatives, there is a chain of persons $x_1 - x_2 - \ldots - x_k$ such that:

- -x is related by blood or marriage to x_1 ,
- $-x_1$ related by blood or marriage to x_2 ,
- . . .
- $-x_{k-1}$ is related by blood or marriage to x_k ,
- $-x_k$ is related by blood or marriage to y.

If y and z are relatives then there is a similar chain between y and z. Therefore, there is a chain of persons relating x and z (the chain from x to y plus the chain from y to z), i.e., x and z are relatives, too.

3

We have to show that the conjunction of formulas:

$$\forall x \forall y \forall z [(R(x,y) \land R(x,z)) \rightarrow R(y,z)]$$

$$\forall x \forall y [R(x,y) \rightarrow F(x,y)]$$

$$\forall x [F(x,x)]$$

$$\forall x \forall y \forall z [(R(x,y) \land R(y,z)) \rightarrow R(x,z)]$$

$$\forall x \forall y \left[R(x,y) \lor \exists z [R(x,z) \land R(z,y)] \right]$$

implies $\forall x \forall y [F(x,y)].$

To apply resolution we negate the conclusion, translate formulas into clauses and try to derive the empty clause \emptyset . Below clauses 5., 6. are obtained from:

$$\forall x \forall y [R(x,y) \lor \exists z [R(x,z) \land R(z,y)]]$$

by Skolemizing and transforming the formula into clauses. Clause 7. is a Skolemized negation of the conclusion, i.e., Skolemized $\exists x \exists y [\neg F(x,y)]$. As usually, variables are renamed.

The clauses:

1.
$$\neg R(x_1, y_1) \lor \neg R(x_1, z_1) \lor R(y_1, z_1)$$

2.
$$\neg R(x_2, y_2) \lor F(x_2, y_2)$$

3.
$$F(x_3, x_3)$$

4.
$$\neg R(x_4, y_4) \lor \neg R(y_4, z_4) \lor R(x_4, z_4)$$

5.
$$R(x_5, y_5) \vee R(x_5, f(x_5, y_5))$$

6.
$$R(x_6, y_6) \vee R(f(x_6, y_6), y_6)$$

7.
$$\neg F(a,b)$$
.

A proof by resolution:

8.
$$\neg R(a, b)$$
 – (res): 2, 7 with $x_2 = a, y_2 = b$

9.
$$R(a, f(a, b))$$
 – (res): 5, 8 with $x_5 = a, y_5 = b$

10.
$$R(f(a,b),b)$$
 – (res): 6, 8 with $x_6 = a, y_6 = b$

11.
$$\neg R(f(a,b), z_{11}) \lor R(a, z_{11})$$

- (res): 4, 9 with $x_4 = a, y_4 = f(a,b)$
and renaming z_4/z_{11}

12.
$$R(a,b)$$
 – (res): 10, 11 with $z_{11} = b$

13.
$$\emptyset$$
 – (res): 8, 12,

which completes the proof.

9.4 Exercise (exam 1)

- 1. (2 points) Design a DATALOG database for storing information about streets in a town. Each street is characterized by its name, width and length. In addition, for each street s the database contains information whether s is closed for traffic as well as information about all streets intersecting s.
- 2. (1 point) Express in predicate calculus the constraint:

"the relation of road intersection is symmetric."

- 3. (1 point) Provide another integrity constraint concerning the relation of road intersection.
- 4. Formulate in logic queries selecting:
 - a) (2 points) all streets longer than 7km and wider than 3m, intersecting the street named "Kungsgatan";
 - b) (4 points) all streets accessible by car from a given street, assuming that driving through closed streets is impossible.

9.4 Solution

1

The database contains relations:

- street(id, name, width, length, closed), where id is a (unique) identifier for a street, $name \in String$ is its name, $width, length \in Numbers$ are its width and length, $closed \in \{true, false\}$ indicates whether a given street is closed for traffic,
- intersects(id1, id2), where id1, id2 are street identifiers.

Example:

```
street(21, 'HanburySt.', 5, 300, False)
'Hanbury St.' is a street with id = 21, width = 5, length = 300, not closed for traffic; street(46, 'NobleSt.', 7, 200, True) – 'Noble St' is a street with id = 46, width = 7, length = 200, closed for traffic; intersects(21, 46) – streets 21 and 46 intersect each other.
```

2

The relation of road intersection is symmetric:

$$\forall x \forall y [intersects(x,y) \rightarrow intersect(y,x)].$$

3

Another integrity constraint concerning the relation of road intersection:

$$\forall x [\neg intersects(x, x)].$$

4(a)

Select all streets longer than 700m and wider than 3m, intersecting the street named "Kungsgatan" (recall that '_' is an anonymous "don't care" variable):

$$\begin{split} answer(Id) :- & street(Id, _, W, L, _), W > 3, L > 700, \\ & street(Id1, `Kungsgatan', _, _, _), \\ & intersects(Id, Id1). \end{split}$$

Now answer(X) provides all required streets.

4(b)

Select streets accessible by car from a given street, assuming that it is impossible to drive through closed streets. We first define:

```
accessible(Id1,Id2) :- street(Id1,\_,\_,\_,C1), \\ street(Id2,\_,\_,\_,C2), \\ C1 \neq True, C2 \neq True, \\ intersects(Id1,Id2). \\ accessible(Id1,Id2) :- street(Id1,\_,\_,\_,C1), \\ street(Id2,\_,\_,\_,C2), \\ C1 \neq True, C2 \neq True, \\ intersects(Id1,Id3), \\ accessible(Id3,Id2). \\ \\
```

Now, given a street, say 'Stone St.', we can formulate the required query (assuming that we are interested in street names, not identifiers):

```
answer(N) :- street(Id, `StoneSt.`, \_, \_, \_), \\ street(Id1, N, \_, \_, \_), \\ accessible(Id, Id1).
```

9.5 Exercise (exam 2)

1. Prove the following propositional formula:

$$\left[(\neg p \lor \neg q) \land (p \lor \neg q) \land r \right] \rightarrow \left[\neg q \land r \right] \quad (9.7)$$

- a) (2 points) using tableaux;
- b) (2 points) using resolution.
- 2. Prove the following formula of predicate logic, where *a* is a constant:

$$\forall x [P(x, x, x)] \land \\ \neg \exists x \exists y \exists z [P(x, y, z) \land \neg P(z, x, a)] \quad (9.8) \\ \rightarrow \exists z [P(a, z, a)]$$

- a) (3 points) using Gentzen system;
- b) (3 points) using resolution.

9.5 Solution

1(a)

We construct a tableau for the negated formula (9.7):

$$\neg [[(\neg p \lor \neg q) \land (p \lor \neg q) \land r] \rightarrow [\neg q \land r]]$$

$$\downarrow (\neg \rightarrow)$$

$$(\neg p \lor \neg q) \land (p \lor \neg q) \land r, \neg [\neg q \land r]$$

$$\downarrow (\land)$$

$$(\neg p \lor \neg q), (p \lor \neg q), r, \neg [\neg q \land r]$$

$$\downarrow (\land)$$

$$(\neg p \lor \neg q), (p \lor \neg q), r, \neg [\neg q \land r]$$

$$\downarrow (\neg \land)$$

$$(\neg p \lor \neg q), (p \lor \neg q), r, \neg \neg q$$

$$\downarrow (\neg \neg)$$

$$(\neg p \lor \neg q), (p \lor \neg q), r, q$$

$$\downarrow (\neg \neg)$$

$$(\neg p \lor \neg q), (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\neg p, (p \lor \neg q), r, q$$

$$\downarrow (\lor)$$

$$\downarrow (\neg q), r, q$$

The tableau is closed, so formula (9.7) is a tautology.

1(b)

We first negate formula (9.7):

$$\neg \{ \left[(\neg p \lor \neg q) \land (p \lor \neg q) \land r \right] \to \left[\neg q \land r \right] \} \leftrightarrow \\
(\neg p \lor \neg q) \land (p \lor \neg q) \land r \land \neg \left[\neg q \land r \right] \leftrightarrow \\
(\neg p \lor \neg q) \land (p \lor \neg q) \land r \land (q \lor \neg r). \tag{9.9}$$

Clausal form of (9.9):

- 1. $\neg p \lor \neg q$
- 2. $p \lor \neg q$
- 3. r
- 4. $q \vee \neg r$.

A possible proof by resolution:

- 5. q (res): 3, 4
- 6. p (res): 2, 5
- 7. $\neg p$ (res): 1, 5
- 8. \emptyset (res): 6, 7.

2(a)

$$\emptyset \Rightarrow \forall x \big[P(x, x, x) \big] \land \neg \exists x \exists y \exists z \big[P(x, y, z) \land \neg P(z, x, a) \big] \\ \rightarrow \exists z \big[P(a, z, a) \big] \\ \forall x \big[P(x, x, x) \big] \land \neg \exists x \exists y \exists z \big[P(x, y, z) \land \neg P(z, x, a) \big] \Rightarrow \\ (\land l) \qquad \qquad \exists z \big[P(a, z, a) \big] \\ \forall x \big[P(x, x, x) \big], \neg \exists x \exists y \exists z \big[P(x, y, z) \land \neg P(z, x, a) \big] \Rightarrow \\ (\neg l) \qquad \qquad \exists z \big[P(a, z, a) \big] \\ \forall x \big[P(x, x, x) \big] \Rightarrow \\ (\forall x \, l) \qquad \exists z \big[P(a, z, a) \big], \exists x \exists y \exists z \big[P(x, y, z) \land \neg P(z, x, a) \big] \\ P(a, a, a) \Rightarrow \\ (\exists z \, r) \qquad \exists z \big[P(a, z, a) \big], \exists x \exists y \exists z \big[P(x, y, z) \land \neg P(z, x, a) \big] \\ P(a, a, a) \Rightarrow P(a, a, a), \exists x \exists y \exists z \big[P(x, y, z) \land \neg P(z, x, a) \big] \\ \Rightarrow \text{axiom}$$

2(b)

We first negate the formula:

Clausal form (after renaming variables):

1.
$$P(x_1, x_1, x_1)$$

2.
$$\neg P(x_2, y_2, z_2) \lor P(z_2, x_2, a)$$

3.
$$\neg P(a, z_3, a)$$

A proof by resolution:

4.
$$\emptyset$$
 - (res): 1, 3 with $x_1 = z_3 = a$.

9.6 Exercise (exam 2)

1. (4 points) Translate the following sentences into a set of propositional formulas:

"chose one of three roads: short, medium or long"

"the short road is always crowded"

"the medium road is not comfortable, but fast"

"the long road is comfortable"

"the chosen road should be comfortable."

- 2. (2 points) Assuming that fast roads are not crowded and crowded roads are not comfortable, hypothesize what roads can be chosen explain your reasoning informally.
- 3. (4 points) Prove your claim formally using a proof system of your choice (tableaux, or resolution. Please do not use truth table method, as this will give no points).

9.6 Solution

1

A possible translation:

```
short \lor medium \lor long \\ short \to crowded \\ medium \to (\neg comfortable \land fast) \\ long \to comfortable \\ comfortable.  (9.10)
```

 $\mathbf{2}$

The chosen road should be *comfortable*. Therefore it cannot be *medium* since medium roads are not *comfortable*.

The chosen road cannot be *short* since *short* roads are *crowded* and *crowded* roads are not comfortable.

Therefore the only road that can be chosen if the *long* one.

3

To prove our hypothesis, we also need the translation of assumptions provided in point 2 of Exercise:

$$\begin{array}{c} fast \rightarrow \neg crowded \\ crowded \rightarrow \neg comfortable \end{array} \tag{9.11}$$

We use resolution. We first transform (9.10) and (9.11) into a set of clauses:

- 1. $short \lor medium \lor long$
- 2. $\neg short \lor crowded$
- 3. $\neg medium \lor \neg comfortable$
- 4. $\neg medium \lor fast$
- 5. $\neg long \lor comfortable$
- 6. comfortable
- 7. $\neg fast \lor \neg crowded$
- 8. $\neg crowded \lor \neg comfortable$.

Now we negate formula

$$[1. \land 2. \land 3. \land 4. \land 5. \land 6. \land 7. \land 8.] \rightarrow long$$

and obtain:

$$[1. \land 2. \land 3. \land 4. \land 5. \land 6. \land 7. \land 8.] \land \neg long.$$

Therefore, we consider clauses 1. - 8. together with

9.
$$\neg long$$
.

A possible proof by resolution:

- 10. $short \lor medium (res)$: 1, 9
- 11. $crowded \lor medium (res)$: 2, 10
- 12. $\neg medium (res)$: 3, 6
- 13. crowded (res): 11, 12
- 14. ¬comfortable (res): 8, 13
- 15. \emptyset (res): 6, 14.

9.7 Exercise (exam 2)

Consider a relation R and properties:

- (a) $\forall x \forall y \forall z [(R(x,y) \land R(x,z)) \rightarrow R(y,z)]$
- (b) $\forall x \forall y [R(x,y) \rightarrow \exists u [R(u,x) \land R(u,y)]]$
- (c) $\forall x \forall y [R(x,y) \to R(y,x)].$
- 1. (4 points) Check informally whether the conjunction of (a) and (b) implies (c).
- 2. (6 points) Verify your informal reasoning using resolution.

9.7 Solution

1

To check whether (c) holds assume that for arbitrarily chosen elements s and t we have that R(s,t) holds. To prove (c), we have to show that given assumptions (a) and (b), R(t,s) holds, too.

- 1. First, using (b), we observe that R(s,t) implies that there exists u such that R(u,s) and R(u,t) hold.
- 2. Second, using (a) we know that for all x, y and z, we have that R(x, y) and R(x, z) imply R(y, z). Now, for y = t, z = s and x = u we have that R(u, t) and R(u, s) imply R(t, s).
- 3. From the first point we have that R(u, s) and R(u, t) hold. From the second point we have that these imply R(t, s). Therefore we conclude that R(t, s).

That way we have shown that indeed the conjunction of (a) and (b) implies (c).

 $\mathbf{2}$

To apply resolution we negate the implication: $((a) \land (b)) \rightarrow (c)$:

We deal with the following conjuncts:

$$\forall x \forall y \forall z [(R(x,y) \land R(x,z)) \to R(y,z)] \tag{9.12}$$

$$\forall x \forall y [R(x,y) \to \exists u [R(u,x) \land R(u,y)]] \tag{9.13}$$

$$\exists x \exists y [R(x,y) \land \neg R(y,x)]. \tag{9.14}$$

We first Skolemize (9.13) and (9.14):

$$\forall x \forall y \big[R(x,y) \to \big(R(f(x,y),x) \land R(f(x,y),y) \big) \big] \quad (9.15)$$

$$R(s,t) \land \neg R(t,s), \quad (9.16)$$

where s, t are constants.

Formulas (9.12), (9.15) and (9.16) are transformed into the following clauses (where variables are renamed):

- 1. $\neg R(x_1, y_1) \lor \neg R(x_1, z_1) \lor R(y_1, z_1)$
- 2. $\neg R(x_2, y_2) \lor R(f(x_2, y_2), x_2)$
- 3. $\neg R(x_3, y_3) \lor R(f(x_3, y_3), y_3)$
- 4. R(s,t)
- 5. $\neg R(t,s)$.

A proof by resolution:

- 6. R(f(s,t),s) (res): 2, 4 with $x_2 = s, y_2 = t$
- 7. R(f(s,t),t) (res): 3, 4 with $x_3 = s, y_3 = t$
- 8. $\neg R(f(s,t), z_8) \lor R(t, z_8)$ - (res): 1, 7 with $x_1 = f(s,t), y_1 = t$ and renaming z_1/z_8
- 9. R(t,s) (res): 6, 8 with $z_8 = s$
- 10. \emptyset (res): 5, 9.

9.8 Exercise (exam 2)

1. (2 points) Design a Datalog database for storing information about scientific papers, containing, among others, title, authors and information about direct references between papers (i.e., for each paper, information about papers listed in its bibliography section).

By $p \rightsquigarrow q$ we denote that paper q is among references listed in paper p.

We define that paper q is indirectly referenced by paper p (and denote this by $p \rightarrow q$) if there is $k \geq 1$ and papers p_1, p_2, \ldots, p_k such that

$$p \rightsquigarrow p_1 \rightsquigarrow p_2 \rightsquigarrow \ldots \rightsquigarrow p_{k-1} \rightsquigarrow p_k \rightsquigarrow q.$$

- 2. (1 point) Provide a sample integrity constraint concerning ↔.
- 3. (1 point) Provide a sample integrity constraint concerning \rightarrow .
- 4. Formulate in logic queries selecting:
 - a) (2 points) all pairs p_1, p_2 of papers both (co-)authored by 'J.Smith' such that $p_1 \rightsquigarrow p_2$
 - b) (4 points) all pairs p_1, p_2 of papers both (co-)authored by 'J.Smith' such that $p_1 \rightarrow p_2$.

9.8 Solution

1

The database contains relations:

- paper(id, title), where id is a (unique) identifier for a paper, and $title \in String$ is its title;
- author(id, name), where id is a paper identifier and $name \in String$ is a name of its (co-)author;
- refers_to(id1, id2), where id1, id2 are paper identifiers.

Example:

```
paper (11, 'Logic in Databases') – paper entitled Logic in Databases has id = 11;

paper (22, 'Fixpoint Logics') – paper entitled Fixpoint Logics has id = 22;

author (11, 'J.Smith') – J.Smith (co-)authored paper 11;

author (11, 'M.Jones') – M.Jones (co-)authored paper 11;

refers_to(11, 22) – paper 11 refers to paper 22.
```

 $\mathbf{2}$

The relation of road intersection is irreflexive:

$$\forall x [\neg refers_to(x, x)].$$

3

Relation \rightarrow is transitive:

$$\forall x \forall y \forall z [(x \twoheadrightarrow y \land y \twoheadrightarrow z) \to x \twoheadrightarrow z].$$

4(a)

Select all pairs p_1, p_2 of papers both (co-)authored by 'J.Smith' such that $p_1 \rightsquigarrow p_2$ (recall that '_' is an anonymous "don't care" variable):

```
answer(Id1, Id2) :- paper(Id1, \_), paper(Id2, \_), \\ author(Id1, `J.Smith'), \\ author(Id2, `J.Smith'), \\ refers\_to(Id1, Id2).
```

Now answer(X, Y) provides all required pairs of papers. Note that the above query can be simplified to:

$$answer(Id1, Id2) :- author(Id1, `J.Smith'), \\ author(Id2, `J.Smith'), \\ refers_to(Id1, Id2).$$

4(b)

Select all pairs p_1, p_2 of papers both (co-)authored by 'J.Smith' such that $p_1 \rightarrow p_2$.

We need to define the relation $p_1 woheadrightarrow p_2$ (we give it the name $indirectly_ref$):

```
indirectly\_ref(Id1, Id2) :- refers\_to(Id1, Id), \\ refers\_to(Id, Id\_2). \\ indirectly\_ref(Id1, Id2) :- refers\_to(Id1, Id), \\ indirectly\_ref(Id, Id2).
```

Now we can formulate the required query:

```
answer(Id1, Id2) :- paper(Id1, \_), paper(Id2, \_), \\ author(Id1, `J.Smith'), \\ author(Id2, `J.Smith'), \\ indirectly\_ref(Id1, Id2).
```

As before, the above query can be simplified to:

```
answer(Id1, Id2) :- author(Id1, 'J.Smith'),

author(Id2, 'J.Smith'),

indirectly\_ref(Id1, Id2).
```

9.9 Exercise (exam 3)

1. Prove the following propositional formula:

$$\left[(\neg P \land \neg Q) \lor (P \land \neg Q) \lor R \right] \to \left[\neg Q \lor R \right]$$

- a) (2 points) using tableaux;
- b) (2 points) using Gentzen system.
- 2. Prove the following formula of predicate logic, where a is a constant:

$$\forall x \big[P(x, x, x) \big] \land \\ \neg \exists x \exists y \exists z \big[P(x, y, z) \land \neg P(f(x), y, g(z)) \big] \rightarrow \\ \exists z \big[P(f(a), z, g(a)) \big]$$

- a) (3 points) using Gentzen system;
- b) (3 points) using resolution.

9.10 Exercise (exam 3)

1. (4 points) Translate the following sentences into a set of propositional formulas:

"objects are light, medium or heavy"
"one can pack light objects to the first
truck, medium objects to the second truck and heavy objects to
the third truck"
"light objects are green"
"medium objects are blue"
"heavy objects are red"
"pack objects to the second or to the
third truck"
"do not pack red objects".

- 2. (2 points) Assuming that each object can be packed to at most one truck, hypothesize what choice as to object's weight can be made and explain your reasoning informally.
- 3. (4 points) Prove your claim formally using a proof system of your choice (tableaux or resolution. Do not use truth table method, as this will give no points).

9.11 Exercise (exam 3)

Consider a drawing which consists of lines connecting points and satisfying the following conditions:

- (a) "Every point is connected to a point."
- (b) "Connection is symmetric."
- (c) "For every points x, y, z, if there is a connection between x and y and between x and z then there is also a connection between y and z."
- 1. (1.5 points) Express in predicate logic properties (a), (b) and (c).
- 2. (3.5 points) Check informally whether the conjunction of (a), (b) and (c) implies that "every point is connected to itself".
- 3. (5 points) Verify your informal reasoning using resolution.

9.12 Exercise (exam 3)

1. (2 points) Design a Datalog database for storing information about employees (including position and salary) as well as information about the *direct supervisor* relationship among employees.

We define that employee e' is an *indirect supervisor* of employee e'' if there is $k \geq 1$ and employees e_1, e_2, \ldots, e_k such that:²

$$e' \leadsto e_1 \leadsto e_2 \leadsto \ldots \leadsto e_{k-1} \leadsto e_k \leadsto e''.$$

2. (1 point) Express in logic the constraint:

"the relationship of being an indirect supervisor is transitive."

- 3. (1 point) Provide another integrity constraint concerning direct supervisor relationship.
- 4. Formulate in logic queries selecting:
 - a) (2 points) all pairs of employees consisting of executive officers with one being a direct supervisor of another
 - b) (4 points) all pairs of employees X, Y such that the X is a direct or indirect supervisor of Y and X has a lower salary than Y.

 $^{^2}$ By $e' \leadsto e''$ we denote that e' is a direct supervisor of e''.