Using Logic

Chapter 7

Using Propositional Logic

Representing simple facts

```
It is raining RAINING
```

It is sunny SUNNY

It is windy WINDY

If it is raining, then it is not sunny RAINING $\rightarrow \neg$ SUNNY

Using Propositional Logic

Cannot represent objects and quantification

Can represent objects and quantification

- Marcus was a man.
- 2. Marcus was a Pompeian.
- 3. All Pompeians were Romans.
- 4. Caesar was a ruler.
- 5. All Pompeians were either loyal to Caesar or hated him.
- 6. Every one is loyal to someone.
- 7. People only try to assassinate rulers they are not loyal to.
- 8. Marcus tried to assassinate Caesar.

1. Marcus was a man.

man(Marcus)

2. Marcus was a Pompeian.

Pompeian(Marcus)

3. All Pompeians were Romans.

```
\forall x: Pompeian(x) \rightarrow Roman(x)
```

4. Caesar was a ruler.

ruler(Caesar)

5. All Pompeians were either loyal to Caesar or hated him.

```
inclusive-or
```

```
\forall x: Roman(x) \rightarrow loyalto(x, Caesar) \vee hate(x, Caesar)
```

exclusive-or

```
\forall x: Roman(x) \rightarrow (loyalto(x, Caesar) \land \neg hate(x, Caesar)) \lor (\neg loyalto(x, Caesar) \land hate(x, Caesar))
```

6. Every one is loyal to someone.

```
\forall x: \exists y: loyalto(x, y) \exists y: \forall x: loyalto(x, y)
```

7. People only try to assassinate rulers they are not loyal to.


```
\forall x: \forall y: person(x) \land ruler(y) \land tryassassinate(x, y)
\rightarrow \neg loyalto(x, y)
```

8. Marcus tried to assassinate Caesar.

tryassassinate(Marcus, Caesar)

- Many English sentences are ambiguous.
- There is often a choice of how to represent knowledge.
- Obvious information may be necessary for reasoning
- We may not know in advance which statements to deduce (P or ¬P).

Reasoning

- 1. Marcus was a Pompeian.
- 2. All Pompeians died when the volcano erupted in 79 A.D.
- 3. It is now 2008 A.D.

Is Marcus alive?

Reasoning

1. Marcus was a Pompeian.

Pompeian(Marcus)

2. All Pompeians died when the volcano erupted in 79 A.D.

erupted(volcano, 79) $\land \forall x$: Pompeian(x) \rightarrow died(x, 79)

3. It is now 2008 A.D.

now = 2008

Reasoning

1. Marcus was a Pompeian.

Pompeian(Marcus)

2. All Pompeians died when the volcano erupted in 79 A.D.

```
erupted(volcano, 79) \land \forall x: Pompeian(x) \rightarrow died(x, 79)
```

3. It is now 2008 A.D.

```
now = 2008
```

 $\forall x: \forall t_1: \forall t_2: died(x, t_1) \land greater-than(t_2, t_1) \rightarrow dead(x, t_2)$

Robinson, J.A. 1965. A machine-oriented logic based on the resolution principle. Journal of ACM 12 (1): 23-41.

The basic ideas

$$\mathsf{KB} \models \alpha \iff \mathsf{KB} \land \neg \alpha \models \mathsf{false}$$

The basic ideas

$$\mathsf{KB} \models \alpha \iff \mathsf{KB} \land \neg \alpha \models \mathsf{false}$$

$$(\alpha \vee \neg \beta) \wedge (\gamma \vee \beta) \implies (\alpha \vee \gamma)$$

The basic ideas

$$\mathsf{KB} \models \alpha \iff \mathsf{KB} \land \neg \alpha \models \mathsf{false}$$

$$(\alpha \vee \neg \beta) \wedge (\gamma \vee \beta) \implies (\alpha \vee \gamma)$$

sound and complete

Resolution in Propositional Logic

- Convert all the propositions of KB to clause form (S).
- 2. Negate α and convert it to clause form. Add it to S.
- 3. Repeat until either a contradiction is found or no progress can be made.
 - a. Select two clauses $(\alpha \vee \neg P)$ and $(\gamma \vee P)$.
 - b. Add the resolvent ($\alpha \vee \gamma$) to S.

Resolution in Propositional Logic

Example:

KB = {P, (P
$$\land$$
 Q) \rightarrow R, (S \lor T) \rightarrow Q, T}
 α = R

Example:

$$\mathsf{KB} = \{\mathsf{P}(\mathsf{a}), \ \forall \mathsf{x} \colon (\mathsf{P}(\mathsf{x}) \land \mathsf{Q}(\mathsf{x})) \to \mathsf{R}(\mathsf{x}), \ \forall \mathsf{y} \colon (\mathsf{S}(\mathsf{y}) \lor \mathsf{T}(\mathsf{y})) \to \mathsf{Q}(\mathsf{y}), \ \mathsf{T}(\mathsf{a})\}$$

$$\alpha = \mathsf{R}(\mathsf{a})$$

Unification:

UNIFY(p, q) = unifier θ where SUBST(θ , p) = SUBST(θ , q)

Unification:

knows(John, Jane)

∀y: knows(y, Leonid)

 $\forall x$: knows(John, x) \rightarrow hates(John, x)

```
∀y: knows(y, mother(y))
∀x: knows(x, Elizabeth)

UNIFY(knows(John, x), knows(John, Jane)) = {Jane/x}
UNIFY(knows(John, x), knows(y, Leonid)) = {Leonid/x, John/y}
UNIFY(knows(John, x), knows(y, mother(y))) = {John/y, mother(John)/x}
UNIFY(knows(John, x), knows(x, Elizabeth)) = FAIL
```

Unification: Standardization

UNIFY(knows(John, x), knows(y, Elizabeth)) = {John/y, Elizabeth/x}

Unification: Most general unifier

```
UNIFY(knows(John, x), knows(y, z)) = \{John/y, John/x, John/z\}
= \{John/y, Jane/x, Jane/z\}
= \{John/y, v/x, v/z\}
= \{John/y, z/x, Jane/v\}
= \{John/y, z/x\}
```

Unification: Occur check

UNIFY(knows(x, x), knows(y, mother(y))) = FAIL

Conversion to Clause Form

Eliminate →.

$$P \rightarrow Q \equiv \neg P \lor Q$$

2. Reduce the scope of each — to a single term.

$$\neg(P \lor Q) \equiv \neg P \land \neg Q$$
$$\neg(P \land Q) \equiv \neg P \lor \neg Q$$
$$\neg \forall x : P \equiv \exists x : \neg P$$
$$\neg \exists x : p \equiv \forall x : \neg P$$
$$\neg P \equiv P$$

3. Standardize variables so that each quantifier binds a unique variable.

$$(\forall x: P(x)) \lor (\exists x: Q(x)) \equiv (\forall x: P(x)) \lor (\exists y: Q(y))$$

Conversion to Clause Form

4. Move all quantifiers to the left without changing their relative order.

$$(\forall x: P(x)) \lor (\exists y: Q(y)) \equiv \forall x: \exists y: (P(x) \lor (Q(y)))$$

5. Eliminate ∃ (Skolemization).

```
\exists x: P(x) \equiv P(c) Skolem constant \forall x: \exists y P(x, y) \equiv \forall x: P(x, f(x)) Skolem function
```

6. Drop ∀.

$$\forall x: P(x) \equiv P(x)$$

7. Convert the formula into a conjunction of disjuncts.

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

- 8. Create a separate clause corresponding to each conjunct.
- 9. Standardize apart the variables in the set of obtained clauses.

Conversion to Clause Form

- 1. Eliminate \rightarrow .
- 2. Reduce the scope of each – to a single term.
- 3. Standardize variables so that each quantifier binds a unique variable.
- Move all quantifiers to the left without changing their relative order.
- Eliminate ∃ (Skolemization). 5.
- 6. Drop ∀.
- 7. Convert the formula into a conjunction of disjuncts.
- Create a separate clause corresponding to each conjunct. 8.
- Standardize apart the variables in the set of obtained clauses. 9.

Example

- Marcus was a man.
- 2. Marcus was a Pompeian.
- 3. All Pompeians were Romans.
- Caesar was a ruler.
- 5. All Pompeians were either loyal to Caesar or hated him.
- 6. Every one is loyal to someone.
- 7. People only try to assassinate rulers they are not loyal to.
- 8. Marcus tried to assassinate Caesar.

Example

- 1. Man(Marcus).
- 2. Pompeian(Marcus).
- 3. $\forall x$: Pompeian(x) \rightarrow Roman(x).
- 4. ruler(Caesar).
- 5. $\forall x: Roman(x) \rightarrow loyalto(x, Caesar) \lor hate(x, Caesar)$.
- 6. $\forall x: \exists y: loyalto(x, y).$
- 7. $\forall x: \forall y: person(x) \land ruler(y) \land tryassassinate(x, y)$ $\rightarrow \neg loyalto(x, y).$
- 8. tryassassinate(Marcus, Caesar).

Example

Prove:

hate(Marcus, Caesar)

- When did Marcus die?
- Whom did Marcus hate?
- 3. Who tried to assassinate a ruler?
- 4. What happen in 79 A.D.?.
- 5. Did Marcus hate everyone?

PROLOG:

Only Horn sentences are acceptable

PROLOG:

- Only Horn sentences are acceptable
- The occur-check is omitted from the unification: unsound

```
test \leftarrow P(x, x)
 P(x, f(x))
```

PROLOG:

- Only Horn sentences are acceptable
- The occur-check is omitted from the unification: unsound

```
test \leftarrow P(x, x)
 P(x, f(x))
```

Backward chaining with depth-first search: incomplete

$$P(x, y) \leftarrow Q(x, y)$$

$$P(x, x)$$

$$Q(x, y) \leftarrow Q(y, x)$$

PROLOG:

Unsafe cut: incomplete

PROLOG:

Unsafe cut: incomplete

Negation as failure: ¬P if fails to prove P

Homework

Exercises 1-13, Chapter 5, Rich&Knight Al Text Book