

《人工智能》

第十六讲: 归结原理

机器学习大纲

• 16.1 命题逻辑归结法

• 16.2 谓词归结子句形

・ 16.3 归结原理

16.1 命题逻辑归结法

• 命题:能判断真假(不是既真又假)的陈述句。

简单陈述句描述事实、事物的状态、关系等性质。

例如: 1. 1+1=2

- 2. 雪是黑色的。
- 3. 北京是中国的首都。
- 4. 我上个月到冥王星去渡假。

判断一个句子是否是命题,有先要看它是否是陈述句,而后看它的真值是否唯一。以上的例子都是陈述句,第4句的真值现在是假,随着人类科学的发展,有可能变成真,但不管怎样,真值是唯一的。因此,以上4个例子都是命题。

例如: 1. 快点走吧!

- 2. 到那去?
- 3. x+y>10

等等句子, 都不是命题。

• 复合命题:简单命题使用联结词而成的命题

例如: 1. 3不是偶数

- 2. 如果天下雨,出门带伞
- 3. 他会英语和日语

· 定义

- 合式公式:常量或变量的命题称作合式公式,联结词联结的合式公式还是合式公式。
- 命题公式: 合式公式的有限次组合所构成的字符串称作命题公式, 命题公式的联结词组合还是命题公式。
- > 基本联结词:
 - ~
 - \
 - V
 - →
 - <=>
- ► 合取式: A∧B
- ► 析取式: AVB
- > 蕴含式: A→B
- ▶ 等价式: A <=> B

例子1:将陈述句转化成命题公式。

如:设"下雨"为p, "骑车上班"为q, ,

- "只要不下雨,我骑自行车上班"。~p 是 q的充分条件,因而,可得命题公式: ~p → q
- 2. "只有不下雨,我才骑自行车上班"。 $\sim p$ 是 q的必要条件,因而,可得命题公式: $q \rightarrow \sim p$

例子2:将陈述句转化成命题公式。

• 1. "如果我进城我就去看你,除非我很累。"

设: p, 我进城, q, 去看你, r, 我很累。

则有命题公式: $\sim r \rightarrow (p \rightarrow q)$ 。

• 2. "应届高中生,得过数学或物理竞赛的一等奖,保送上北京大学。"

设: p, 应届高中生, q, 保送上北京大学上学,

r,是得过数学一等奖, t,是得过物理一等奖。

则有命题公式公式: $p \land (r \lor t) \rightarrow q$ 。

- ▶A是命题公式, p1, p2, …, pn是A中的全部命题变量, 给 p1, p2, …, pn各指定一个真值(0或1), 称对A的一个赋值或 解释。
- ▶真值表:将公式A在2n个取值下的取值情况列成表格。
- >公式的分类:
 - · 若A无成假赋值,则称A为重言式或永真式;
 - · 若A无成真赋值,则称A为矛盾式或永假式;
 - · 若A至少有一个成真赋值,则称A为可满足的;
 - 非重言式的可满足式: A至少有一个成真赋值, 至少有一个成假赋值。

等值演算

В

> 基本等值式

· 交换率: A∨B <=> B ∨A

$$A \wedge B \iff B \wedge A$$

分配率: A∨(B ∧ r) <=> (A∨B) ∧ (A ∨ r)
 A ∧ (B ∨ r) <=> (A ∧ B) ∨ (A ∧ r)

摩根率: ~ (A∨B) <=> ~ A ∧ ~ B;

$$\sim$$
 (A \land B) \iff \sim A \lor \sim B

> 基本等值式

吸收率: A∨(A∧B) <=> A

 $A \land (A \lor B) \iff A$

同一律: A∨0 <=> A A∧1 <=> A

・ 零律: A∨1<=>1 A∧0<=>0

排中律: AV~A<=>1

矛盾律: A∧~A<=>0

蕴含等值式: A → B <=> ~ A∨B

- > 定义:公式的标准形式。
- > 简单合取式:
 - A, \sim A, A \wedge B, A \wedge \simB
- > 简单析取式:
 - A, \sim A, A \vee B, A \vee \simB
- > 合取范式:有限个简单析取式构成的合取式
 - $A \land (B \lor C) \land (\sim A \lor C)$
- ▶ 析取范式:有限个简单合取式构成的析取式
 - $A \lor (B \land C) \lor (\sim A \land C)$
- > 范式存在定理:任意命题公式都存在与之等价的析取范式和合取范式

• 例子1:

• 例子2:

$$求((p \lor q) \rightarrow r) \rightarrow p$$
的析取范式
 $((p \lor q) \rightarrow r) \rightarrow p$
 $= (\sim (p \lor q) \lor r) \rightarrow p$
 $= \sim (\sim (p \lor q) \lor r) \lor p$
 $= \sim ((\sim p \lor \sim q) \lor r) \lor p$
 $= ((\sim \sim p \lor \sim \sim q) \land \sim r) \lor p$
 $= ((p \lor q) \land \sim r) \lor p$
 $= (p \land \sim r) \lor (q \land \sim r) \lor p$

命题逻辑的推理规则

• 附加: A ⇒ (A ∨ B)

• 简化: (A ∧ B) => A

假言推理: (A→B) ∧A => B

据取式: (A→B) ∧ ~B ⇒ ~A

析取三段论: (A ∨ B) ∧~A ⇒ B

假言三段论: (A→B) ∧ (B→C) => A→C

等价三段论: (A <=> B) ∧ (B <=> C) => A <=> C

构造性二难: (A→B) ∧ (C→D) ∧ (A ∨ C) => B ∨ D

• 例子1,构造下列推理的证明。

前提: p \vee q, p \rightarrow \sim r, s \rightarrow t, \sim s \rightarrow r, \sim t

结论: q

证明: (1) s→t 前提引入

(2) ~t 前提引入

(3) ~s (1)(2)据取规则

(4) ~s →r 前提引入

(5) r (3)(4)假言推理

(6) p→~r 前提引入

(7) ~p (5)(6) 据取规则

(8) p V q 前提引入

(9) q (7)(8) 析取三段论

• 例子2,构造下列推理的证明。

前提: p→q, q→ ~r, r

结论: ~p

证明: (1) p→q 前提引入

- (2) q→ ~r 前提引入
- (3) p→ ~r (1)(2)假言三段论
- (4) r 前提引入
- (5) ~p 假言易位式

命题逻辑归结方法

• 归谬法基本原理

命题: A₁、A₂、A₃和 B

求证: $A_1 \wedge A_2 \wedge A_3$ 成立,则B成立,

即: $A_1 \land A_2 \land A_3 \rightarrow B \iff \sim (A_1 \land A_2 \land A_3) \lor B$

 $\langle = \rangle \sim (A_1 \land A_2 \land A_3 \land \sim B)$

反证法:证明 $A_1 \land A_2 \land A_3 \land \sim B$ 是矛盾式(永假式)

• 建立子句集

* 子句:被析取分隔的变量,如:

P, $P \lor Q$, $\sim P \lor Q \lor R$

× 子句集S: 合取范式形式下的子命题(元素)的集合

例: 命题公式: P∧(P∨Q) ∧(~P∨Q)

子句集 S: S = $\{P, P \lor Q, \sim P \lor Q\}$

• 归结式

消除互补对,求新子句→得到归结式。

如子句: $C_1=P \lor D$, $C_2=\sim P \lor E$

归结式: C₁₂=D ∨ E

注意: C_{12} 是 C_1 $\wedge C_2$ 的逻辑结论, 反之<u>不一定</u>成立。

归结证明过程

- > 将命题写成合取范式
- ▶求出子句集
- > 对子句集使用归结推理规则
- 户归结式作为新子句参加归结
- ▶归结式为空子句□, S是不可满足的(矛盾), 原命题成立。
- □(证明完毕)

- 例题,证明公式: (P → Q) → (~Q → ~P)
- 证明:
 - (1) 根据归结原理,将待证明公式转化成待归结命题公式:

$$(P \rightarrow Q) \land \sim (\sim Q \rightarrow \sim P)$$

(2) 分别将公式前项化为合取范式:

$$P \rightarrow Q = \sim P \vee Q$$

结论求~后的后项化为合取范式:

$$\sim (\sim Q \rightarrow \sim P) = \sim (Q \lor \sim P) = \sim Q \land P$$

两项合并后化为合取范式:

$$(\sim P \lor Q) \land \sim Q \land P$$

(3) 则子句集为:

$$\{ \sim P \lor Q, \sim Q, P \}$$

子句集为: { ~P\Q, ~Q, P}

(4) 对子句集中的子句进行归结可得:

1. $\sim P \lor Q$

2. ~Q

3. P

4. Q,

(1, 3归结)

5. 空集

(2, 4归结)

由上可得原公式成立。

• 命题逻辑主要问题?

表示能力有限,如张三、李四、王五选修《人工智能》课,转换为命题逻辑为:

P: 张三选修《人工智能》课

Q: 李四选修《人工智能》课

R: 王五选修《人工智能》课

• • • • •

必果人数众多,描述不方便

=>谓徇逻辑描述

16.2 谓词逻辑基础

- ▶个体词:表示独立存在的客体
 - 如小王、太阳花、思想、定理等
- ▶谓词:刻画个体性质或个体之间关系的词
 - 小王是个工程师。
 - 8是个自然数。
 - 我去买花。
 - 小丽和小华是朋友。

- →任意量词:表示"一切"、"所有的"等
 ・ ∀x P(x)
- ▶存在量词:表示"存在着"、"有一个"等
 ・∃x P(x)

一个体词扩充

• 个体常量: a, b, c, d ;具体或特定的个体

· 个体变量: x, y, z ;抽象或泛指的个体

• 个体域: D={···} ;变量个体的取值范围

- 例如:(1) 所有的学生都要读小学。
 - (2) 有的人读到博士。

在个体域D为学生集合时,可符号化为:

- (1) $\forall x P(x)$, 其中P(x)表示x是要读小学。
- (2) $\exists x \ Q(x)$, 其中 Q(x) 表示 x 读博士。

在个体域D是全总个体域时,引入特殊谓词R(x)表示x是学生,可符号化为:

 $(1) \ \forall x (R(x) \rightarrow P(x)) ,$

其中,R(x)表示x是学生;P(x)表示x是要读小学。

 $(2) \exists x (R(x) \land Q(x)),$

其中, R(x)表示x是学生; Q(x)表示x读博士

注意:

- 在不同的个体域中, 符号化的形式可能不一样;
- 个体域有限时,如D={a1, a2, ···, an},有
 ∀x P(x) ⇔ P(a1) ∧P(a2) ∧···∧P(an)
 ∃x P(x) ⇔ P(a1) ∨P(a2) ∨···∨P(an)
- 多个量词出现时,一般不能改变其顺序。如:

"对于任意x,存在y,使得x + y = 5" ⇒ $\forall x \exists y P(x, y)$

P(x, y) 表示 x + y = 5

 $\exists y \ \forall x \ P(x, y) \Rightarrow$ "存在y,对于任意x,使得x + y = 5"

若P(x, y)表示x*y=0,则 $\forall x$ ∃y P(x, y)与∃y $\forall x$ P(x, y)等价。

▶ 指导变量: ∀x A, ∃x A中的变量x。

➤ 辖域: ∀x A, ∃x A中的A。

> 约束出现:辖域A中, x的所有出现为约束出现。

> 自由出现:辖域A中,非约束出现的其它变量。

例子: $\forall x (P(x) \rightarrow \exists y Q(x, y))$

> 换名规则:辖域中的约束出现变量换名

例子: $\forall x P(x, y) \land R(x, y) = \forall z P(z, y) \land R(x, y)$

 $\forall x (P(x, y) \land R(x, y)) => \forall z (P(z, y) \land R(z, y))$

▶ 替代规则:自由出现变量换名

例子: $\forall x P(x, y) \land R(x, y) => \forall x P(x, y) \land R(z, y)$

谓词公式的解释(1)

> 定义:对谓词公式中的各种变量定制特殊的常量去替代。

例子: 给定解释 |

个体域: D={2, 3}, f(x)的解释 是f(2),f(3)

- > 谓词公式在特定解释下为真, 称解释满足该公式。
- > 两个谓词公式等价, 当且仅当两个公式在所有的解释下均有相同的值。
- > 永真谓词公式: 在所有解释下均为真。
- > 不可满足谓词公式: 在所有解释下均为假。

谓词公式的解释(2)

例子: 给定解释 |

个体域: D={2, 3}

函数 f(x): f(2)=3, f(3)=2

谓词 P(x): P(2)=0, P(3)=1

Q(x, y): Q(i, j)=1, i, j = 2, 3

R(x, y) : R(2, 2) = R(3, 3) = 1, R(2, 3) = R(3, 2) = 0.

求 (1)在 I 下、 $\exists x (P(f(x)) \land Q(x, f(x)))$ 的真值;

(2)在 | 下, ∀x∃y R(x, y)的真值。

解:(1) $\exists x (P(f(x)) \land Q(x, f(x)))$

 $=> (P(f(2)) \land Q(2, f(2))) \lor (P(f(3)) \land Q(3, f(3)))$

 $=> (P(3) \land Q(2,3)) \lor (P(2) \land Q(3,2))$

 \Rightarrow $(1 \land 1) \lor (0 \land 1) = 1$

(2) $\forall x \exists y \ R(x, y)$ => $(R(2, 2) \lor R(2, 3)) \land (R(3, 2) \lor R(3, 3))$ => $(1 \land 1) = 1$

> ∀与的关系 => ∧ ∃或的关系 => ∨

• 约束变量换名规则:

- \triangleright Qx P(x) $\langle = \rangle$ Qy P(y)
- \triangleright Qx P(x, z) $\langle = \rangle$ Qy P(y, z)
- 量词否定等值式:
 - $\gt \sim (\exists x) M(x) \iff (\forall y) \sim M(y)$
 - $> \sim (\forall x) M(x) \iff (\exists y) \sim M(y)$
- 量词分配等值式:
 - \triangleright (\forall x) ($P(x) \land Q(x)$) $\langle = \rangle$ (\forall x) $P(x) \land (\forall$ x) Q(x)
 - $(x \vdash x) (P(x) \lor Q(x)) \iff (\exists x) P(x) \lor (\exists x) Q(x)$
- 消去量词等值式:设个体域为有穷集合(a₁, a₂, ···a_n)
 - \triangleright (\forall x) P(x) $\langle = \rangle$ P(a₁) \land P(a₂) \land ··· \land P(a_n)
 - \triangleright ($\exists x$) P(x) $\langle = \rangle$ P(a_1) \lor P(a_2) $\lor \cdots \lor$ P(a_n)

• 量词辖域收缩与扩张等值式:

• 前束范式: 所有量词都提到最左边。

例子: $(Q_1x_1)(Q_2x_2)\cdots(Q_nx_n)P(x_1, x_2, \cdots, x_n)$

$$(\forall x) (P(x) \rightarrow Q)$$

$$\langle \Rightarrow (\forall x) (\sim P(x) \lor Q)$$

$$\langle \Rightarrow (\forall x) \sim P(x) \lor Q$$

$$\langle \Rightarrow (\exists x) P(x) \lor Q$$

$$\langle \Rightarrow (\exists x) P(x) \rightarrow Q$$

$$(\forall x) (Q \rightarrow P(x))$$

$$\langle = \rangle (\forall x) (\sim Q \lor P(x))$$

$$\langle = \rangle (\forall x) \sim Q \lor P(x)$$

$$\langle = \rangle Q \rightarrow (\forall x) P(x)$$

谓词推理(1)

量词的消去和引入:

- 任意量词用变量或常量表示
 - $\forall x P(x) \Rightarrow P(y)$
 - $\forall x P(x) \Rightarrow P(c)$
- 存在量词用常量表示
 - $-\exists x P(x) \Rightarrow P(c)$
- 变量引入任意量词
 - P(y) => ∀x P(x), y在P(y) 中自由出现, y任何取值均为真
- 常量引入存在量词
 - P(c) => ∃x P(x), c不能出现过

谓词推理(2)

例子: 20世纪70年代的漫画都由日本作家创作,这幅漫画是20世纪70年代的, 因此这幅漫画是日本作家的作品。

解:设P(x):20世纪70年的的漫画

Q(y):日本漫画家作品

a:一幅漫画。

前提: $\forall x (P(x) \rightarrow Q(x)), P(a)$

结论: Q(a)

证明: $1. \forall x (P(x) \rightarrow Q(x))$ 引入前提

2. P(a) 引入前提

3. P(a) → Q(a) 消去任意量词

4. Q(a) 2、3假言推理

16.3 归结原理

归结原理的几个基本概念

- ▶Skolem标准型
- >子句集
- > 置换与合一
- ▶归结式

谓词归结子句形(Skolem 标准形)

SKOLEM标准形

▶前東范式

定义: 说公式A是一个前束范式,如果A中的一切量词都位于该公式的最左边(不含否定词),且这些量词的辖域都延伸到公式的末端

即: 把所有的量词都提到前面去,然后消掉所有量词 $(Q_1x_1)(Q_2x_2)\cdots(Q_nx_n)M(x_1,x_2,\cdots,x_n)$

约束变项换名规则:

- > (Qx) M(x) \iff (Qy) M(y)
- \triangleright (Qx) M(x,z) $\langle = \rangle$ (Qy) M(y,z)

▶量词消去原则:

消去存在量词"∃",略去全称量词"∀"。

注意: 左边有全称量词的存在量词,消去时该变量改写成为全称量词的函数;如没有,改写成为常量。

例:将下式化为Skolem标准形:

$$\sim (\forall x) (\exists y) P(a, x, y) \rightarrow (\exists x) (\sim (\forall y) Q(y, b) \rightarrow R(x))$$

▶解:第一步,消去→号,得:

$$\sim (\sim (\forall x) (\exists y) P(a, x, y)) \lor (\exists x) (\sim \sim (\forall y) Q(y, b) \lor R(x))$$

> 第二步, ~深入到量词内部, 得:

$$(\forall x) (\exists y) P(a, x, y) \lor (\exists x) ((\forall y) Q(y, b) \lor R(x))$$

> 第三步,变元易名,得

$$(\forall x) ((\exists y) P(a, x, y) \lor (\exists u) (\forall z) (Q(z, b) \lor R(u))$$

▶ 第四步, 存在量词左移, 直至所有的量词移到前面, 得:

$$(\forall x)$$
 $(\exists y)$ $(\exists u)$ $(\forall z) P(a, x, y) \lor (Q(z, b) \lor R(u))$

由此得到前述范式

▶第五步,消去"∃"(存在量词),略去"∀"全称量词消去(∃y),因为它左边只有(∀x),所以使用x的函数f(x)代替之,这样得到:

 $(\forall x) (\exists z) (P(a, x, f(x)) \land \sim Q(z, b) \land \sim R(x))$

▶消去(∃z),同理使用g(x)代替之,这样得到:(∀x) (P(a, x, f(x)) ∧~Q(g(x), b)∧~R(x))

 \triangleright 则,略去全称变量,原式的Skolem标准形为: P(a, x, f(x)) $\land \sim Q(g(x), b) \land \sim R(x)$

- ▶Skolem标准型
- >子句集
- > 置换与合一
- ▶归结式

- >子句集S的求取:
 - G → SKOLEM标准形
 - → 消去存在变量
 - → 以","取代"人",并表示为集合形式

求取子句集示例

例:对所有的x,y,z来说,如果y是x的父亲,z又是y的父亲,则z 是x的祖父。又知每个人都有父亲,试问对某个人来说谁是它 的祖父?

求:用一阶逻辑表示这个问题,并建立子句集。

解: 这里我们首先引入谓词:

- P(x, y) 表示x是y的父亲
- Q(x, y) 表示x是y的祖父
- ANS(x)表示问题的解答

对于第一个条件, "如果x是y 的父亲, y又是z 的父亲, 则x是z 的祖父", 一阶逻辑表达式如下:

$$A_1: (\forall x) (\forall y) (\forall z) (P(x, y) \land P(y, z) \rightarrow Q(x, z))$$

$$S_{A1}$$
: $\sim P(x, y) \vee \sim P(y, z) \vee Q(x, z)$

对于第二个条件: "每个人都有父亲", 一阶逻辑表达式:

$$A_2$$
: $(\forall y) (\exists x) P(x, y)$

$$S_{A2}$$
: $P(f(y), y)$

对于结论:某个人是它的祖父

B:
$$(\exists x) (\exists y) Q(x, y)$$

$$S_{\sim B}$$
: $\sim Q(x, y) \vee ANS(x)$

则得到的相应的子句集为:
$$\{S_{A1}, S_{A2}, S_{\sim B}\}$$

- ▶Skolem标准型
- >子句集
- > 置换与合一
- ▶归结式

- 归结原理正确性的根本在于, 找到矛盾可以肯定不真。
- 方法:
 - >和命题逻辑一样。
 - >但由于有函数,所以要考虑合一和置换。

49/101 第十二章 归结推理方法 2020/6/21

- - 置换: 可以简单的理解为是在一个谓词公式中用置换项去置换 变量。
 - t/x 用t置换x
 - 合一: 合一可以简单地理解为"寻找相对变量的置换, 使两个 谓词公式一致"。
 - 例:设有公式集F={P(x, y, f(y)), P(a,g(x),z)}, 则λ= $\{a/x, g(a)/y, f(g(a))/z\}$ 是它的一个合一。
 - P(a, g(a), f(g(a))), P(a, g(a), f(g(a)))

注意:一般说来,一个公式集的合一不是唯一的。

• 归结的过程

- ▶ 写出谓词关系公式 →
- ▶ 用反演法写出谓词表达式→
- ➤ SKOLEM标准形 →
- → 子句集S →
- ▶ 对S中可归结的子句做归结 →
- > 归结式仍放入S中, 反复归结过程 →
- > 得到空子句
- ▶ [得证

例题"快乐学生"问题

假设任何通过计算机考试并获奖的人都是快乐的,任何肯学习或幸运的人都可以通过所有的考试,张不肯学习但他是幸运的,任何幸运的人都能获奖。求证:张是快乐的。

解: 先将问题用谓词表示如下:

R1: "任何通过计算机考试并获奖的人都是快乐的"

 $(\forall x) ((Pass(x, computer) \land Win(x, prize)) \rightarrow Happy(x))$

R2: "任何肯学习或幸运的人都可以通过所有考试"

 $(\forall x) (\forall y) (Study(x) \lor Lucky(x) \rightarrow Pass(x, y))$

R3: "张不肯学习但他是幸运的"

~Study (zhang) ∧Lucky (zhang)

R4: "任何幸运的人都能获奖"

 $(\forall x)$ (Lucky $(x) \rightarrow Win(x, prize)$)

结论:"张是快乐的"的否定

~Happy (zhang)

例题"快乐学生"问题

```
由R1及逻辑转换公式:P\landW→H = \sim(P\landW) ∨ H, 可得:
```

- (1) \sim Pass (x, computer) $\vee \sim$ Win(x, prize) \vee Happy(x)
- 由R2: (2) ~Study (y) \vee Pass (y, z)
 - (3) \sim Lucky (u) \vee Pass (u, V)
- 由R3:(4)~Study(zhang)
 - (5) Lucky (zhang)
- 由R4:(6)~Lucky(w) \Win(w, prize)
- 由结论: (7)~Happy(zhang)(结论的否定)
- (8) \sim Pass (w, computer) \vee Happy (w) $\vee \sim$ Lucky (w) (1) (6), $\{w/x\}$
- (9) \sim Pass (zhang, computer) $\vee \sim$ Lucky (zhang) (8) (7), {zhang/w}
- (10) \sim Pass(zhang, computer) (9) (5)
- (11) \sim Lucky (zhang) (10) (3), {zhang/u, computer/V}
- (12) 空集 (11) (5)