Satisfiability Checking First-Order Logic

Prof. Dr. Erika Ábrahám

RWTH Aachen University Informatik 2 LuFG Theory of Hybrid Systems

WS 16/17

First-order logic

- We have seen that natural languages are not well-suited for correct reasoning.
- Propositional logic is useful but sometimes not expressive enough for modeling.

First-order (FO) logic is a framework with the syntactical ingredients:

- 1 Theory symbols: constants, variables, function symbols
- 2 Lifting from theory to the logical level: predicate symbols
- 3 Logical symbols: Logical connectives and quantifiers
 - 3 is fixed
- Fixing 1 and 2 gives different FO instances

Constants, variables, function symbols, terms

Theory symbols: constants, variables, function symbols

Example:

Constants: 0, 1

Variables: x, y, z, \dots

Function symbol binary +

Terms (theory expressions) are inductively defined by the following rules:

- 11 All constants and variables are terms.
- 2 If t_1, \ldots, t_n (n > 0) are terms and f an n-ary function symbol then $f(t_1, \ldots, t_n)$ is a term.

Only strings obtained by finitely many applications of these rules are terms.

Example terms: 0, x, +(0,1), +(x,1), +(x,+(y,1)) (x+(y+1))

Predicates, constraints

Predicates lift terms from the theory to the logical level.

Example predicate symbols: binary \geq , >, =, <, \leq

(Theory) constraints are inductively defined by the following rule:

If P is an n-ary predicate symbol and t_1, \ldots, t_n are terms then $P(t_1, \ldots, t_n)$ is a constraint.

Only strings obtained by finitely many applications of this rule are constraints.

Example constraints: x < x + 1, (x + 1) + y = ((x + y) + 1)

Logical connectives and quantifiers, formulas

- Logical connectives: unary \neg , binary \land , \lor , \rightarrow , \leftrightarrow , ...
- Universal quantifier ∀ ("for all"), existential quantifier ∃ ("exists")

(Well-formed) formulas are inductively defined by the following rules:

- If c is a constraint then c is a formula (called atomic formula).
- **2** If φ is a formula then $(\neg \varphi)$ is a formula.
- **3** If φ and ψ are formulas then $(\varphi \wedge \psi)$ is a formula.
- 4 Similar rules apply to other binary logical connectives.
- 5 If φ is a formula and x is a variable, then $(\forall x. \varphi)$ and $(\exists x. \varphi)$ are formulas.

Only expressions which can be obtained by finitely many applications of these rules are formulas.

Example formulas:

- x < x + 1 (atomic formula)
- $\neg (x < 0)$
- $x < x + 1 \land (x + 1) + y = (x + y) + 1$
- $\forall x.\exists y.\ y=x+1$

Example

Assume the argumentation:

- All men are mortal.
- Socrates is a man.
- 3 Therefore, Socrates is mortal.

We can formalize it by defining

Constants: Socrates

Variables: x

Predicate symbols: unary isMen, isMortal

Formalization:

- 1 $\forall x. isMen(x) \rightarrow isMortal(x)$
- 2 isMen(Sokrates)
- isMortal(Sokrates)

Some remarks and notation

- Constants can also be seen as function symbols of arity 0.
- Sometimes equality (=) is included as a logical symbol.
- Note: the logical connectives negation (\neg) and conjunction (\land) and the existential quantifier (\exists) would be sufficient, the remaining syntax $(\lor, \rightarrow, \leftrightarrow, \ldots, \forall)$ are syntactic sugar.

We omit parenthesis whenever we may restore them through operator precedence:

Thus, we write:

$$\neg \neg a$$
 for $(\neg (\neg a))$, $\exists a. \exists b. (a \land b \rightarrow P(a, b))$ for $\exists a. \exists b. ((a \land b) \rightarrow P(a, b))$

Free and bound variables

The free and bound variables of a formula are defined inductively:

- If φ is an atomic formula then a variable x is free in φ iff x occurs in φ . Moreover, there are no bound variables in any atomic formula.
- A variable x is free in $(\neg \varphi)$ iff x is free in φ . Moreover, x is bound in $(\neg \varphi)$ iff x is bound in φ .
- x is free in $(\varphi \wedge \psi)$ iff x is free in either φ or ψ . Moreover, x is bound in $(\varphi \wedge \psi)$ iff x is bound in either φ or ψ .
- The same rule applies to any other binary connective in place of \wedge .
- x is free in $(\exists y. \varphi)$ iff x is free in φ and x is a symbol different from y. Moreover, x is bound in $(\exists y. \varphi)$ iff x is y or x is bound in φ .
- The same rule holds with \forall in place of \exists .

Free and bound variables

Examples:

- In $P(z) \lor \forall x$. $\forall y$. $(P(x) \to Q(z))$, x and y are bound variables, z is a free variable, and w is neither bound nor free.
- In $Q(z) \vee \forall z.P(z)$, z is both bound and free.

Being free or bound is for specific occurrences of variables in a formula.

■ In $Q(z) \lor \forall z.P(z)$, the first occurrence of z is free while the second is bound.

Signature Σ , Σ -formula, Σ -sentence

- lacksquare A signature Σ fixes the set of non-logical symbols.
- A Σ -formula is a formula with non-logical symbols from Σ .
- \blacksquare A Σ -sentence is a Σ -formula without free variables.

In the previous example: $\Sigma = (Sokrates, isMen(\cdot), isMortal(\cdot))$ with

- Sokrates a constant and
- *isMen* and *isMortal* unary predicate symbols.

The formulas

- 1 $\forall x. isMen(x) \rightarrow isMortal(x)$
- 2 isMen(Sokrates)
- isMortal(Sokrates)

are Σ -sentences (the only variable x is bound).

Further examples

- $\Sigma = \{0, 1, +, >\}$
 - 0,1 are constant symbols
 - + is a binary function symbol
 - > is a binary predicate symbol
- Examples of Σ-sentences:

$$\exists x. \ \forall y. \ x > y$$

 $\forall x. \ \exists y. \ x > y$
 $\forall x. \ x + 1 > x$
 $\forall x. \ \neg(x + 0 > x \lor x > x + 0)$

Further examples

- $\Sigma = \{0, 1, +, *, <, isPrime\}$
 - 0,1 constant symbols
 - +,* binary function symbols
 - < binary predicate symbol</p>
 - *isPrime* unary predicate symbol
- An example Σ-sentence:

$$\forall n. \ (1 < n \rightarrow (\exists p. \ isPrime(p) \land n < p < 2 * n))$$

Example

- Let $\Sigma = \{0, 1, +, =\}$ where 0, 1 are constants, + is a binary function symbol and = a binary predicate symbol.
- Let $\varphi = \exists x. \ x + 0 = 1$ a Σ -formula.
- \blacksquare Q: Is φ true?
- A: So far these are only symbols, strings. No meaning yet.
- Q: What do we need to fix for the semantics?
- A: We need a domain for the variables. Let's say \mathbb{N}_0 .
- **Q**: Is φ true in \mathbb{N}_0 ?
- A: Depends on the interpretation of '+' and '='!

Structures, satisfiability, validity

- A Σ-structure is given by:
 - \blacksquare a domain D,
 - \blacksquare an interpretation I of the non-logical symbols in Σ that maps
 - each constant symbol to a domain element,
 - each function symbol of arity n to a function of type $D^n \to D$, and
 - lacksquare each predicate symbol of arity n to a predicate of type $D^n o \{0,1\}.$
- To give meaning to formulas with free variables, we also need an assignment α that maps each (free) variable to a domain element.
- A Σ -formula φ is satisfiable if there exist a Σ -structure S and an assignment α that satisfy it.
 - Notation: $S, \alpha \models \varphi$. For Σ -sentences we also write $S \models \varphi$.
- **A** Σ-formula φ is valid if it is satisfied by all Σ-structures and all assignments. Notation: $\models \varphi$.

Semantics

Semantics of terms and formulas under a structure S = (D, I) and an assignment α :

```
[c]_{S,\alpha}
 = I(c)
constants:
variables: [x]_{S,\alpha}
 = \alpha(x)
functions: [f(t_1,\ldots,t_n)]_{S,\alpha} = I(f)([t_1]_{S,\alpha},\ldots,[t_n]_{S,\alpha})
predicates: S, \alpha \models p(t_1, \ldots, t_n) iff I(p)(\llbracket t_1 \rrbracket_{S,\alpha}, \ldots, \llbracket t_n \rrbracket_{S,\alpha})
logical structure:
 iff S, \alpha \not\models \varphi
S, \alpha \models \neg \varphi
S, \alpha \models \varphi \land \psi iff S, \alpha \models \varphi and S, \alpha \models \psi
 iff there exists v \in D such that S, \sigma[x \mapsto v] \models \varphi
S, \alpha \models \exists x. \varphi
```

Example

$$\Sigma = \{0, 1, +, =\}$$

$$\varphi = \exists x. \ x + 0 = 1 \text{ a } \Sigma$$
-formula

- \blacksquare Q: Is φ satisfiable?
- A: Yes. Consider the structure S:
 - Domain: \mathbb{N}_0
 - Interpretation:
 - lacksquare 0 and 1 are mapped to 0 and 1 in \mathbb{N}_0
 - + means addition
 - means equality

S satisfies φ . S is said to be a model of φ .

Example (cont.)

- $\Sigma = \{0, 1, +, =\}$
- $\varphi = \exists x. \ x + 0 = 1 \text{ a } \Sigma$ -formula
- Q: Is φ valid?
- A: No. Consider the structure S':
 - Domain: \mathbb{N}_0
 - Interpretation:
 - lacksquare 0 and 1 are mapped to 0 and 1 in \mathbb{N}_0
 - + means multiplication
 - means equality

S' does not satisfy φ .

Theories T, T-safisfiability and T-validity

- A Σ -theory T is defined by a set of Σ -sentences.
- A Σ -formula φ is T-satisfiable if there exists a structure that satisfies both the sentences of T and φ .
- A Σ -formula φ is T-valid if all structures that satisfy the sentences defining T also satisfy φ .
- The number of sentences that are necessary for defining a theory may be large or infinite.
- Instead, it is common to define a theory through a set of axioms.
- The theory is defined by these axioms and everything that can be inferred from them by a sound inference system.

Examples

- $\Sigma = \{0, 1, +, =\}$
- $\varphi = \exists x. \ x + 0 = 1 \text{ a } \Sigma \text{-formula}.$
- We now define the Σ -theory T by the following axioms:
 - 1 $\forall x. \ x = x$ //= must be reflexive
 - 2 $\forall x. \ \forall y. \ x + y = y + x$ //+ must be commutative
- \blacksquare Q: Is φ T-satisfiable?
- A: Yes, S is a model.
- Q: Is φ T-valid?
- A: No. S' satisfies the sentences in T but not φ .

Examples

- $\Sigma = \{0, 1, +, =\}$
- $\varphi = \exists x. \ x + 0 = 1 \text{ a } \Sigma$ -formula.
- We now define the Σ -theory T by the following axioms:
 - 1 $\forall x. \ x = x$ (= is reflexive)
 - 2 $\forall x, y, z. ((x = y \land y = z) \rightarrow x = z)$ (= is transitive)
 - $\forall x. \ \forall y. \ x + y = y + x \quad (+ \text{ is commutative})$
 - $\forall x. \ 0 + x = x \quad (0 \text{ is neutral element for } +)$
- **Q**: Is φ *T*-satisfiable?
- \blacksquare A: Yes, S is a model.
- Q: Is \(\varphi \) T-valid?
- A: Yes. (S' does not satisfy the third axiom.)

Example

- $\Sigma = \{=\}$
- $\varphi = (x = y \land y \neq z) \rightarrow x \neq z$ a Σ -formula
- We now define the Σ -theory T by the following axioms:
 - 1 $\forall x. \ x = x \ (reflexivity)$
 - 2 $\forall x. \ \forall y. \ x = y \rightarrow y = x \ (symmetry)$
 - 3 $\forall x. \ \forall y. \ \forall z. \ x = y \land y = z \rightarrow x = z \ \text{(transitivity)}$
- \blacksquare Q: Is φ T-satisfiable?
- A: Yes.
- Q: Is φ T-valid?
- **A**: Yes. Every structure that satisfies T also satisfies φ .

Example

- $\Sigma = \{<\}$
- Consider the Σ -theory T defined by the axioms:
 - 1 $\forall x. \ \forall y. \ \forall z. \ x < y \land y < z \rightarrow x < z \ \text{(transitivity)}$
 - 2 $\forall x. \ \forall y. \ x < y \rightarrow \neg (y < x)$ (anti-symmetry)
- **Q**: Is φ *T*-satisfiable?
- A: Yes. We construct a model for it:
 - Domain: ℤ
 - < means "less than"</p>
- Q: Is φ T-valid?
- A: No. We construct a structure to the contrary:
 - Domain: N₀
 - < means "less than"</p>

Logic fragments

- So far we only restricted the non-logical symbols by signatures and their interpretation by theories.
- Sometimes we want to restrict the grammar and the logical symbols that we can use as well.
- These are called logic fragments.
- Examples:
 - The quantifier-free fragment over $\Sigma = \{0, 1, +, =\}$
 - \blacksquare The conjunctive fragment over $\Sigma = \{0,1,+,=\}$

Fragments

- Q: Which FO theory is propositional logic?
- A: The quantifier-free fragment of the FO theory with signature $\Sigma = \{x_1, x_2, \dots, identity\}$ with variables x_1, x_2, \dots , the unary *identity* predicate (which we skip in the syntax), and without axioms.

```
Example: x_1 \rightarrow (x_2 \lor x_3)
Thus, propositional logic is also a first-order theory. (A very degenerate one.)
```

- Q: What if we allow quantifiers?
- A: We get the theory of quantified boolean formulas (QBF). Example:
 - $\blacksquare \forall x_1. \exists x_2. \forall x_3. x_1 \rightarrow (x_2 \lor x_3)$

Some famous theories

- Presburger arithmetic: $\Sigma = \{0, 1, +, >\}$ over integers
- Peano arithmetic: $\Sigma = \{0, 1, +, *, >\}$ over integers
- Linear real arithmetic: $\Sigma = \{0, 1, +, >\}$ over reals
- Real arithmetic: $\Sigma = \{0, 1, +, *, >\}$ over reals
- Theory of arrays
- Theory of pointers
- **.** . . .

The algorithmic point of view...

- It is also common to present theory fragments via an abstract grammar rather than restrictions on the generic first-order grammar.
- We assume that the interpretation of symbols is fixed to their common use.
 - Thus + is plus, ...

The algorithmic point of view...

- Example: Equality logic
- Grammar:

```
formula ::= atom | formula ∧ formula | ¬formula

atom ::= Boolean-variable |
 variable = variable |
 variable = constant |
 constant = constant
```

■ Interpretation: = is equality.

Expressivity of a theory

- Each formula defines a language:
 The set of satisfying assignments (models) are the words accepted by this language.
- Consider the fragment '2-CNF':

```
formula ::= (literal \lor literal) | formula \land formula literal ::= Boolean-variable | \negBoolean-variable
```


Example formula:

$$(x_1 \vee \neg x_2) \wedge (\neg x_3 \vee x_2)$$

Expressivity of a theory

- Now consider the propositional logic formula $\varphi = (x_1 \lor x_2 \lor x_3)$
- Q: Can we express this language with 2-CNF?
- A: No.
- Proof:
 - The language accepted by φ has 7 words: all assignments other than $x_1 = x_2 = x_3 = 0$ (false).
 - A 2-CNF clause removes 2 assignments, which leaves us with 6 accepted words.
 - E.g., $(x_1 \lor x_2)$ removes the assignments $x_1 = x_2 = x_3 = 0$ and $x_1 = x_2 = 0$, $x_3 = 1$.
 - Additional clauses only remove more assignments.

Examples

 \mathcal{L}_2 is more expressive than \mathcal{L}_1 . Notation: $\mathcal{L}_1 \prec \mathcal{L}_2$.

- Claim: 2-CNF ≺ propositional logic.
- Generally there is only a partial order between theories.

The tradeoff

- So we see that theories can have different expressive power.
- Q: Why would we want to restrict ourselves to a theory or a fragment? Why not take some 'maximal theory'?
- A: Adding axioms to the theory may make it harder to decide or even undecidable.

Example: Resolution

$$\frac{\left(\times \vee I_1 \vee \ldots \vee I_n \right) \quad \left(\neg \times \vee I'_1 \vee \ldots \vee I'_m \right)}{\left(I_1 \vee \ldots \vee I_n \vee I'_1 \vee \ldots \vee I'_m \right)} \ (\textit{Resolution})$$

- Resolution is a sound and complete proof system for CNF-formulas (of propositional logic).
- This means that with resolution we can prove any valid propositional CNF formula, and only such formulas. The proof is finite.
- But there are first-order theories for which there exists no sound and complete proof system.

Example: First-order Peano arithmetic

- $\Sigma = \{0, 1, +, *, =\}$
- Domain: Natural numbers
- Axioms ("semantics"):
 - 1 $\forall x. (x \neq x + 1)$
 - $2 \forall x. \ \forall y. \ (x \neq y) \rightarrow (x+1 \neq y+1)$
 - 3 Induction
 - 4 $\forall x. \ x + 0 = x$
 - 5 $\forall x. \ \forall y: (x+y)+1=x+(y+1)$
 - 6 $\forall x. \ x * 0 = 0$
 - 7 $\forall x. \ \forall y. \ x * (y + 1) = x * y + x$

UNDECIDABLE!

Reduction: Peano arithmetic to Presburger arithmetic

- $\Sigma = \{0, 1, +, */=\}$
- Domain: Natural numbers
- Axioms ("semantics"):
 - 1 $\forall x. \ (\neq x+1)$
 - 2 $\forall x. \ \forall y. \ (x \neq y) \rightarrow (x+1 \neq y+1)$
 - 3 Induction
 - 4 $\forall x. \ x + 0 = x$
 - 5 $\forall x. \ \forall y. \ (x+y)+1=x+(y+1)$
 - 6 $\forall x \times x + 0 = 0$
 - 7 $\forall x. \ \forall y. \ x*(y+1)=x*y+x$

DECIDABLE!

Tradeoff: Expressivity vs. computational hardness

When is a specific theory useful?

- Expressible enough to state something interesting.
- Decidable (or semi-decidable) and more efficiently solvable than richer theories.
- More expressible, or more natural for expressing some models in comparison to 'leaner' theories.

Expressivity and complexity

- Q1: Let \(\mathcal{L}_1\) and \(\mathcal{L}_2\) be two theories whose satisfiability problem is decidable and in the same complexity class. Is the satisfiability problem of an \(\mathcal{L}_1\) formula reducible to a satisfiability problem of an \(\mathcal{L}_2\) formula? A1: Yes, reduction with the given complexity is possible.
- Q2: Let \mathcal{L}_1 and \mathcal{L}_2 be two theories whose satisfiability problems are reducible to each other. Are \mathcal{L}_1 and \mathcal{L}_2 in the same complexity class?
 - A2: It depends on the complexity of the reduction.