THE LANGUAGE OF FIRST-ORDER LOGIC AND KNOWLEDGE REPRESENTATION

In the preceding example, we used the language of standard First-Order Logic (FOL) for the formal representation of knowledge and reasoning.

Now: Take a closer look at the language of FOL

Remember:

Operations can be defined formally (proof theory) and receive semantic properties (truth theory):

G. Görz, FAU, Inf.8 5–1

Calculi of Formal Logic

(Summary of the Classical Approach)

Distinction: Provability and Truth

Formal theory T:

- 1. Symbols, expressions (sequences of symbols)
- 2. Well formed formulas (wff) \subset expressions
- 3. Axioms \subset wffs
- 4. Inference rules (relations on wffs)

Contents:

- A brief summary of the classical introduction to propositional and quantificational ("predicate") logic,
- Another example,
- Reasoning problems, decidability, and expressive power,
- Extensions motivated by requirements for knowledge representation and automated reasoning.

Remark: For a pragmatically based, constructive foundation of logic by means of dialogue games

⇒ Excursus: "A Constructive Introduction to First Order Logic"

G. Görz, FAU, Inf.8 5–2

Important concepts:

- *Schema*: statement form;
 - Instance: wff obtained by substitution.

Infinite axiom systems via axiom schemata, metavariables

• P is deducible from Σ in \mathcal{T} : $\Sigma \vdash_{\mathcal{T}} P$;

Concepts: derivation, proof

P theorem: $\vdash_{\mathcal{T}} P$, P provable in \mathcal{T}

- *Interpretations*: meaning for each symbol s.t. any wff can be understood as a true or false statement in the interpretation.
- *Model*: interpretation for a set of wffs s.t. every wff is true in interpretation.

Model for a theory $\mathcal{T} \rightleftharpoons \text{model}$ for the set of theorems of \mathcal{T}

- Completeness of \mathcal{T} : Every sentence that is true in all interpretations is provable in \mathcal{T} (truth \rightarrow provability)
- Soundness of \mathcal{T} : Every provable sentence is true in all interpretations (provability \to truth)
- ullet Decidability of \mathcal{T} : Effective procedure exists that will determine provability for any sentence
- Consistency of T: contains no wff s.t. wff and its negation are provable

G. Görz, FAU, Inf.8 5–5

• Further propositional connectives (redundant):

$$- \ A \wedge B \rightleftharpoons \neg (A \to \neg B)$$

$${\color{red}\boldsymbol{-}}\ A \vee B \rightleftharpoons \neg A \rightarrow B$$

$$-\ A \leftrightarrow B \rightleftharpoons (A \to B) \land (B \to A)$$

Fundamentals of Propositional Logic: Syntax

⇒ Logic course (e.g. R. Davis: Truth, Deduction and Computation, 1989)

Syntax:

- Symbols
 - Proposition letters (variables), subscripted
 - Connectives: \rightarrow , \neg
 - Auxiliary symbols: (,)
- Well-formed formulas (wffs)
- Prime (atomic) formulas: proposition letters
- Compound formulas: If P,Q are wffs, so $\neg P$ and $P \rightarrow Q$

G. Görz, FAU, Inf.8 5–6

Fundamentals of Propositional Logic: Semantics

Semantics: Truth

Truth tables

5-7

Fundamentals of Propositional Logic: Semantics (2)

- Truth tables: all interpretations
- Connectives as logical functions
- P logically valid: true in all interpretations $\models P$ (tautology)
- Satisfiability: wff is true in (at least) one interpretation
- Unsatisfiability of $P: \neg P$ is logically valid (a contradiction)

G. Görz, FAU, Inf.8

Propositional Logic: Proof Example

Lemma: $A \rightarrow A$

Proof:

- 1. $(A \to ((A \to A) \to A)) \to ((A \to (A \to A)) \to (A \to A))$ an instance of axiom schema $\mathcal{L}2$, with A for A, $(A \to A)$ for B, A for C
- 2. $A \rightarrow ((A \rightarrow A) \rightarrow A)$

axiom schema $\mathcal{L}1$ with A for A, $(A \to A)$ for B

3.
$$(A \rightarrow (A \rightarrow A)) \rightarrow (A \rightarrow A)$$

by MP on 1 and 2

4.
$$A \rightarrow (A \rightarrow A)$$

axiom schema $\mathcal{L}1$, A for A, A for B

5.
$$A \rightarrow A$$

by MP on 3 and 4

Propositional Logic: Deduction

Proof theory: Deduction

Axiomatisation in Hilbert style:

Axioms of \mathcal{L}

$$\mathcal{L}1 \ (A \to (B \to A))$$

$$\mathcal{L}2 \ ((A \to (B \to C)) \to ((A \to B) \to (B \to C)))$$

$$\mathcal{L}3 \ (((\neg B) \to (\neg A)) \to (((\neg B) \to A) \to B))$$

Inference rule: Modus Ponens

$$MP \ A, A \rightarrow B \vdash B$$

G. Görz, FAU, Inf.8 5–10

Propositional Logic: Metatheory

- Deduction theorem: Let Σ set of wffs, A,B wffs, and $\Sigma,A\vdash B$, then $\Sigma\vdash A\to B$. For $\Sigma=\emptyset$: If $A\vdash B$ then $\vdash A\to B$.
- Completeness of \mathcal{L} : If $\models P$ then $\vdash P$
- $\bullet \ \, \mathsf{Soundness} \,\, \mathsf{of} \,\, \mathcal{L} \mathsf{:} \,\, \mathsf{If} \vdash P \,\, \mathsf{then} \models P$
- Hence, truth \equiv deduction, i.e. $\vdash P \Leftrightarrow \models P$
- Consistency
- Decidability

Seven Derived Inference Rules for Propositional Logic Natural Deduction Style

• Modus Ponens or subjunction elimination

$$\frac{\alpha \to \beta, \quad \alpha}{\beta}$$

• And elimination

$$\frac{\alpha_1 \wedge \alpha_2 \wedge \ldots \wedge \alpha_n}{\alpha_i}$$

And introduction

$$\frac{\alpha_1, \alpha_2, \dots, \alpha_n}{\alpha_1 \wedge \alpha_2 \wedge \dots \wedge \alpha_n}$$

G. Görz, FAU, Inf.8 5–13

Complementary literal elimination (ground resolution) provides the computational basis for propositional logic.

• Or introduction

$$\frac{\alpha_i}{\alpha_1 \vee \alpha_2 \vee \ldots \vee \alpha_n}$$

• Elimination of double negation

$$\frac{\neg \neg \alpha}{\alpha}$$

Unit RESOLUTION

$$\frac{\alpha \vee \beta, \quad \neg \beta}{\alpha}$$

RESOLUTION

$$\frac{\alpha \vee \beta, \quad \neg \beta \vee \gamma}{\alpha \vee \gamma} \quad \text{or equivalently} \quad \frac{\neg \alpha \to \beta, \quad \beta \to \gamma}{\neg \alpha \to \gamma}$$

G. Görz, FAU, Inf.8 5–14

Soundness of the Resolution Inference Rule: Truth Table

α	β	γ	$\alpha \lor \beta$	$\neg \beta \vee \gamma$	$\alpha \lor \gamma$
False	False	False	False	True	False
False	False	True	False	True	True
False	True	False	True	False	False
<u>False</u>	<u>True</u>	<u>True</u>	<u>True</u>	<u>True</u>	<u>True</u>
<u>True</u>	<u>False</u>	<u>False</u>	<u>True</u>	<u>True</u>	<u>True</u>
<u>True</u>	<u>False</u>	<u>True</u>	<u>True</u>	<u>True</u>	<u>True</u>
True	True	False	True	False	True
<u>True</u>	<u>True</u>	<u>True</u>	<u>True</u>	<u>True</u>	<u>True</u>

Fundamentals of Quantificational Logic ("Predicate Calculus")

Investigation of truth and falseness of composed formulas whose atomic parts are no longer certain sentences, but *sentence forms* (parameterized sentences).

Introduction of *variables* and *instantiation (substitution)*; Sentence forms determine relations expressed by *predicates* over their arguments.

First order theories:

Restriction of arguments to terms which can be constructed from constants, variables and functional expressions and quantification over (simple) variables.

G. Görz, FAU, Inf.8 5–17

Well-formed formulas:

- term ::= variable | constant | function_letter "(" termlist ")"
- termlist ::= term | term "," termlist
- prime_formula ::= predicate_letter "(" termlist ")"
- $\bullet \ \, \text{wff} ::= \mathsf{prime_formula} \mid \text{``}(\neg\text{''} \ \, \text{wff ``})'' \\ \text{``}(\text{''} \ \, \text{wff ``}\rightarrow\text{''} \ \, \text{wff ``})'' \mid \text{``}((\bigwedge^n \ \, \text{variable ''})'' \ \, \text{wff ''})''$

Existential quantifier: $((\bigvee x)A) \rightleftharpoons \neg((\bigwedge x)\neg A)$

Scope of a quantifier: wff to which it applies

Bound and free variables

Fundamentals of Quantificational Logic: Syntax

Symbols of first order language:

• Connectives: \neg , \rightarrow , \land

• Auxiliary symbols: (,), ","

• Variables: x, x_1, x_2, \ldots

• Constant symbols: a, a_1, a_2, \ldots

• Function symbols: f_k^n $(n, k \in \mathbf{N})$

• Predicate symbols: A_k^n $(n, k \in \mathbf{N})$

G. Görz, FAU, Inf.8 5–18

Fundamentals of Quantificational Logic: Semantics

Interpretation:

- 1. Domain $\mathcal{D} \neq \emptyset$
- 2. Assignment to each n-ary predicate symbol A^n_k of an n-place relation in $\mathcal D$
- 3. Assignment to each n-ary function symbol f^n_k of an n-place operation closed over $\mathcal{D}\colon \mathcal{D}^n \longrightarrow \mathcal{D}$
- 4. Assignment to each individual constant a_i of some fixed element of ${\mathcal D}$

Closed wff *⇒* wff containing no free variables

Fundamentals of Quantificational Logic: Semantics (2)

• Satisfiability in an interpretation, defined recursively; e.g. A sequence of elements s of $\mathcal D$ satisfies $\neg A$ if and only if s does not satisfy A.

Note: Circularity on metalevel!

- Truth: A wff is true (for a given interpretation) iff every sequence in the set of sequences Σ satisfies A. A is false iff no sequence in Σ satisfies A
- ullet Logical validity of a wff A iff A is true for every interpretation.
- Satisfiability of a wff A iff there is an interpretation for which A is satisfied by at least one sequence in Σ .
- A is contradictory (unsatisfiable) iff $\neg A$ is logically valid (i.e., iff A is false for every interpretation).

G. Görz, FAU, Inf.8 5–21

Fundamentals of Quantificational Logic: Deduction

Proof theory

Axiomatisation in Hilbert style: logical (\mathcal{PL}) and nonlogical (theory specific) axioms

Axioms of PL

$$\begin{array}{l} \mathcal{PL}1\dots\mathcal{PL}3 = \mathcal{L}1\dots\mathcal{L}3 \\ \mathcal{PL}4 \ \bigwedge_x A(x) \to A(t); \quad \text{term t free for x in $A(x)$} \\ \mathcal{PL}5 \ \bigwedge_x (A \to B) \to (A \to \bigwedge_x B); \\ A \ \text{is a wff in which x does not occur free.} \\ \end{array}$$

Inference rules:

$$\begin{array}{ll} MP & A,A \to B \vdash B & \text{(Modus Ponens)} \\ Gen & A \vdash \bigwedge_x A & \end{array}$$

A logically implies B iff, in every interpretation, any sequence satisfying
A also satisfies B.
 Logical consequence of a set of sequences . . .

 Any sentence of a formal language that is an instance of a logically valid wff is called logically true, and an instance of a contradictory wff is said to be logically false.

G. Görz, FAU, Inf.8 5–22

Fundamentals of Quantificational Logic: Metatheory

- Consistency
- Deduction Theorem
- Soundness
- Completeness
- $\bullet \vdash S \leftrightarrow \models S \text{ (proof theory vs. model theory)}$
- UNDECIDABILITY (semi-decidability)

G. Görz, FAU, Inf.8 5–23 G. Görz, FAU, Inf.8 5–24

Theories and Models in FOL: An Example

 $\Gamma = \texttt{FRIEND(john,susan)} \ \land \ \texttt{FRIEND(john,andrea)} \ \land \\ \texttt{LOVES(susan,andrea)} \ \land \ \texttt{LOVES(andrea,bill)} \ \land \ \texttt{Female(susan)} \ \land \\ \neg \texttt{Female(bill)}$

G. Görz, FAU, Inf.8 5–25

Two paths:

- FRIEND(john,susan), Female(susan), LOVES(susan,andrea), ¬Female(andrea)
- 2. FRIEND(john,andrea), Female(andrea),
 LOVES(andrea,bill), ¬Female(bill)

Example (cont.)

Does John have a female friend loving a male (i.e. not female) person?

$$\Gamma \models \bigvee_{X,Y}. \ \texttt{FRIEND(john,} X) \ \land \ \texttt{Female}(X) \land \texttt{LOVES}(X,Y) \\ \land \neg \texttt{Female}(Y).$$

Answer: YES

 $\Gamma \not\models \texttt{Female}(\texttt{andrea})$ $\Gamma \not\models \neg \texttt{Female}(\texttt{andrea})$

Unique minimal model:

$$\Delta^{\mathcal{I}} = \{\texttt{john,andrea,bill}\}$$

$$\texttt{Female}^{\mathcal{I}} = \{\texttt{susan}\}$$

G. Görz, FAU, Inf.8 5–26

Example (cont.)

 $\begin{array}{l} \Gamma_1 = \\ \text{FRIEND(john,susan)} \land \text{FRIEND(john,andrea)} \land \\ \text{LOVES(susan,andrea)} \land \text{LOVES(andrea,bill)} \land \\ \text{Female(susan)} \land \\ \text{Male(bill)} \land \bigwedge_X. \text{Male}(X) \leftrightarrow \neg \text{Female}(X) \end{array}$

 $\mathtt{Male} \dot{=} \neg \mathtt{Female}$

Example (cont.)

Does John have a female friend loving a male person?

$$\Gamma_1 \models \bigvee_{X,Y} \cdot \text{FRIEND(john,} X) \land \text{Female}(X) \land \text{LOVES}(X,Y)$$

 $\land \text{Male}(Y) \cdot$
 $\Gamma_1 \not\models \text{Female(andrea)} \quad \Gamma_1 \not\models \neg \text{Female(andrea)}$

 $\Gamma_1 \not\models \text{Female}(\text{andrea}) \ \Gamma_1 \not\models \neg \text{Female}(\text{andrea})$

 $\Gamma_1 \not\models \texttt{Male}(\texttt{andrea})$

 $\Gamma_1 \not\models \neg \texttt{Male}(\texttt{andrea})$

Four minimal models, a unique one does not exist:

$$\begin{split} & \Delta_1^{\mathcal{I}} = \{\texttt{john}, \texttt{susan}, \texttt{andrea}, \texttt{bill}\} \\ & \texttt{Female}_1^{\mathcal{I}} = \{\texttt{susan}, \texttt{andrea}\} \\ & \texttt{Male}_1^{\mathcal{I}} = \{\texttt{bill}, \texttt{john}\} \end{split}$$

G. Görz, FAU, Inf.8

Model Checking

Verify that a given interpretation \mathcal{I} is a model for a closed formula ϕ : $\models_{\mathcal{I}} \phi$

An interpretation is also called a *relational structure*

Example:

$$\Delta = \{a, b\}
P(a)
Q(b)$$

is a model of the formula

$$\textstyle\bigvee_y (P(y) \land \neg Q(y)) \land \bigwedge_z (P(z) \lor Q(z))$$

$$\begin{split} & \Delta_1^{\mathcal{I}} = \{\text{john,susan,andrea,bill}\} \\ & \text{Female}_1^{\mathcal{I}} = \{\text{susan,andrea,john}\} \\ & \text{Male}_1^{\mathcal{I}} = \{\text{bill}\} \\ & \Delta_2^{\mathcal{I}} = \{\text{john,susan,andrea,bill}\} \\ & \text{Female}_2^{\mathcal{I}} = \{\text{susan}\} \\ & \text{Male}_2^{\mathcal{I}} = \{\text{bill,andrea,john}\} \\ & \Delta_2^{\mathcal{I}} = \{\text{john,susan,andrea,bill}\} \\ & \text{Female}_2^{\mathcal{I}} = \{\text{susan,john}\} \\ & \text{Male}_2^{\mathcal{I}} = \{\text{bill,andrea}\} \end{split}$$

G. Görz, FAU, Inf.8 5-30

Further Reasoning Problems: Subsumption and Instance Checking

Subsumption

- $\phi \supset \psi$ " ϕ subsumes ψ ", ϕ and ψ are predicate symbols of same arity
- $\models \bigwedge_{\hat{x}} (\psi(\hat{x}) \to \phi(\hat{x}))$
- The subsumption relation is a partial ordering relation (transitive, reflexive, antisymmetric) in the space of predicates of same arity.

Instance checking

- ullet The constant a is an instance of the unary predicate P
- $\Gamma \models P(a)$

5-29

Decidability

Given a logic \mathcal{L} , a reasoning problem is said to be **decidable**, if there exists a computational process (an algorithm) that solves the problem in a finite number of steps, i.e., the process terminates always.

- The problem of deciding whether a formula ϕ is logically implied by a theory Γ is undecidable in full FOL
- Logical implication is decidable if we restrict it to propositional logic
- Logical implication is decidable if we restrict FOL to use only at most two variable names (= \mathcal{L}_2)

The problem of (un)decidability is a general property of the problem and not of a particular algorithm solving it.

G. Görz, FAU, Inf.8 5–33

Extensions to Standard FOL

Why do we consider extensions to the standard logical language(s)?

- \Rightarrow Requirements of knowledge representation / domain modelling and processing
- Object sorts: Multisorted logics

In later chapters:

 Intensional expressions: Create contexts which violate standard principles of logic, e.g. substitution of identities

Expressive Power

- Some logics can be made decidable by sacrificing some expressive power.
- A logical language \mathcal{L}_a has more expressive power than a logical language \mathcal{L}_b , if each formula of \mathcal{L}_b denotes the "same" set of models as its corresponding formula in \mathcal{L}_a , and if there is a formula of \mathcal{L}_a denoting a set of models which is denoted by no formula in \mathcal{L}_b .

Example:

Let \mathcal{L}_a be FOL and \mathcal{L}_b be FOL without negation and adjunction. Given a common domain, the \mathcal{L}_a formula $\bigvee_x (P(x) \vee Q(x))$ has a set of models which cannot be captured by any formula of \mathcal{L}_b .

G. Görz, FAU, Inf.8 5–34

- Modalities: Necessity and possibility Epistemic operators (knowledge and belief)
- Temporal logic
- Intensional logic with types for natural language semantics: Montague
- Non-monotonic reasoning and reason maintenance

G. Görz, FAU, Inf.8 5–35 G. Görz, FAU, Inf.8 5–36

Multisorted Logics — A Simple Extension

- First order logics in which more than one sort of individual variables exists:
- are interpreted not over a unique domain, but on a variety of domains;
- can be reduced to one-sorted by suitable one-place predicates and relative quantifiers.

Notation:

$$\bigwedge_{x \in \mathbf{N}} x > 0$$
 instead of $\bigwedge_x \mathbf{N}(x) \to x > 0$

G. Görz, FAU, Inf.8 5–37

Relevance Logic

A subjunction $A \to B$ shall only exist if antecedent A is relevant for consequent B, i.e. if B is justified relative to the assumption A (A is required).

Paradoxes of subjunction are caused by the truth functional definition of subjunction: $A \to B \iff \neg A \lor B$

Ex-falso-quodlibet of classical and intuitionistic logic trivializes inconsistent theories because it admits the deduction of arbitrary sentences, e.g. Lewis' paradoxes: $A \to (\neg A \to B)$ or $A, \neg A \prec B$, resp.

Ex-falso-quodlibet-negatio: $A \to (\neg A \to \neg B)$ or $A, \neg A \prec \neg B$ (from false follows the falseness of everyting), and further paradoxes.

G. Görz, FAU, Inf.8 5–39

Technical reasons for introducing sorts in automatic theorem proving: In a proof, a variable in a wff can be substituted by any term — only unifiability is decisive. Problem: This may cause a *huge* combinatorial overhead.

Solution: Each term in a formula is assigned a class (i.e., a *sort*) and unification is only allowed if both terms are of the same sort.

In programming languages ("types") and KR, sorts are usually related to each other; in the special case of hierarchical taxonomies we have *partial orders*: "order-sorted logic".

G. Görz, FAU, Inf.8 5–38