Cooperating Intelligent Systems

First-order predicate logic Chapter 8, AIMA

Why first order logic (FOL)?

- Logic is a language we use to express knowledge in rigorous manner
 - consists of syntax and semantics
- Propositional (boolean) logic is too limited for a lot of (even simple) domains
 - complex environments cannot be described in a sufficiently natural and concise way
- First order logic (predicate calculus)
 can express a lot more of common-sense
 knowledge in a reasonable manner

Limitations of propositional logic

Wumpus in
$$(3,1) \Rightarrow$$
 Stench in $(3,2)$
 $W_{31} \Rightarrow S_{32}$

Propositional logic needs to express this for every square in the Wumpus world.

 $A = John has a bike \wedge B = John has a car$

Propositional logic cannot express that these two statements are about the same person.

Stench S

Stench S

Stench S

Breeze

PIT

Breeze

Breeze

PIT

Breeze

1

1

2

3
4

Block B is on top of $C \Rightarrow \neg(C \text{ is free to be moved})$

If we have more blocks, we need a lot of statements like this.

What we want:

"If there is a Wumpus in square x, then there will be a stench in all *neighboring* squares."

Say it once and for all.

"John has a bike and a car."

. . .

"People with mutliple vehicles watch weather forecasts more often."

"We cannot move an object if there is something on top of it."

First-order logic (FOL)

- Logical symbols (always the same meaning)
 - logical connectives: and, or, implication, etc.
 - quantifiers: for all (∀) and there exists (∃)
 - an infinite set of variables: x, y, z, ...
 - equality symbol and truth constants: =, T, F
- Non-logical symbols (depend on interpretation)
 - constants (objects): man, woman, house, car, conflict, slawek, stefan, denni, halmstaduniversity, ...
 - predicates (relations between objects): red,
 green, nice, larger, above, below, schedule, itinerary, ...
 - functions: fatherOf, brotherOf, beginningOf, birthday, employer, flightNumber, slideTitle, man, woman, ...

constants are actually a special case of functions

Constants

A, 125, Q, John, KingJohn, TheCrown, EiffelTower, D215, Wumpus, HH, TravelAgent,...

Relations/predicates (of various arities)

Unary predicates (properties): Orange¹, Nice¹, Rich¹, ... N-ary relations: Parent², Brother², Married², Before², ...

Function constants (of various arities)

FatherOf¹(KingJohn), LeftLegOf¹(John), NeighborOf¹(HH), DistanceBetween²(A,B), Times²(2,4), Price²(Fruit,Weight), Itinerary³(DepartureAirport, ArrivalAirport, DepartureTime), KingJohn⁰(), A⁰(), 125⁰(), HH⁰(), Agent⁰(), ...

R = RichardTheLionheart
J = KingJohn
C = Crown
Object constants

<u>Function constants</u>

LeftLegOf(R) LeftLegOf(J)

Relations (predicates)

Person(R)
Person(J)
King(J)
Crown(C)

Brother(J,R)
Brother(R,J)
Binary
OnHead(C,J)

Term

- 1. An object constant is a term
- A complete function constant is a term (complete = all arguments are provided and each one of them is a term)
- 3. A *variable* is a term.

Intuitively, a term corresponds to a well-defined object in the world.

Well-Formed Formula (wff)

- A complete predicate symbol is a wff (complete = all arguments are provided and each one of them is a term)
- 2. An equality between two terms is a wff
- 3. Negation of a wff is a wff
- 4. Two wffs connected by a connective is a wff
- 5. Quantifier (∀ or ∃ with a variable) followed by a wff is a wff.

Variables and quantifiers

Variables refer to unspecified objects in the domain. We will denote them by lower case letters (at the end of the alphabet)

Quantifiers constrain the meaning of a variable in a sentence. There are two quantifiers:

"For all" (∀) and "There exists" (∃)
Universal quantifier Existential quantifier

Variables in wff

1. Variable is said to be *free* in a wff if it occurs in this wff and there is no quantifier *binding* this variable

Brother(x,y) \land King(x) \land Mother(x,y) \Rightarrow Woman(x)

2. Variable is said to be *bound* in a wff if it occurs in this wff and it is not free

$$\forall_{x}\forall_{y}$$
 Mother(x,y) \Rightarrow Woman(x)
 $\forall_{y}\exists_{x}$ Mother(x,y)

Sentence

A well formed formula without any free variables is called a sentence

- Atomic sentence
 A complete predicate symbol (relation)
 Brother(RichardTheLionheart,KingJohn), Dead(Mozart),
 Married(CarlXVIGustaf,Silvia), Orange(Block(C)),...
- Complex sentence
 Formed by sentences and connectives
 Dead(Mozart) ∧ Composer(Mozart),
 ¬King(RichardTheLionheart) ⇒ King(KingJohn),
 King(CarlXVIGustaf) ∧ Married(CarlXVIGustaf,Silvia) ⇒
 Queen(Silvia)

Sentence

A well formed formula without any free variables is called a sentence

- Atomic sentence
 A complete predicate symbol (relation)
 Brother(RichardTheLionheart,KingJohn), Dead(Mozart),
 Married(CarlXVIGustaf,Silvia), Orange(Block(C)),...
- Complex sentence
 Formed by sentences and connectives
 Dead(Mozart) ∧ Composer(Mozart),
 ¬King(RichardTheLionheart) ⇒ King(KingJohn),
 King(CarlXVIGustaf) ∧ Married(CarlXVIGustaf,Silvia) ⇒
 ⇒ Queen(Silvia)

First-order logic (FOL) Semantics

Semantics assigns truth values to sentences

terms and wffs that are not sentences do not,
 in general, have any truth values: King(X)

The truth value of atomic sentences comes from the model/interpretation

just like in propositional logic: King(Richard)

The truth value of complex sentences is determined by truth tables

- Quantifiers take into account domain of discourse: $\forall_{x} \exists_{y} X = Y * Y$

Example: Block world

Variables and quantifiers

(∀ "For all...")

 $\forall x \text{ King}(x) \Rightarrow \text{Person}(x)$

"All kings are persons"

 $\forall x,y \; Brother(x,y) \Rightarrow Sibling(x,y)$

"All brothers are siblings"

 $\forall x,y \text{ Son}(x,y) \land \text{King}(y) \Rightarrow \text{Prince}(x)$

"All sons of kings are princes"

 $\forall x \ AIstudent(x) \Rightarrow Overworked(x)$

"All AI students are overworked"

Everyone at Berkeley is smart:

$$\forall_{x}$$
 At(x, Berkeley) \Rightarrow Smart(x)

 $\forall_{\mathbf{x}} P$ is equivalent to the *conjunction* of *instantiations* of P

```
At(KingJohn, Berkeley) ⇒ Smart(KingJohn)
```

- ∧ At(Richard, Berkeley) ⇒ Smart(Richard)
- ∧ At(Berkeley, Berkeley) ⇒ Smart(Berkeley)
- ۸ ...

Typically, \Rightarrow is the main connective with \forall

Common mistake: using A as the main connective:

 \forall_{x} At(x, Berkeley) \land Smart(x)

"Everybody is at Berkeley and everybody is smart"

Variables and quantifiers

(∃ "There exists...")

 $\exists x \ \mathsf{King}(x) \land \mathsf{Person}(x)$

∃x Loves(x,KingJohn)

 $\exists x \neg Loves(x,KingJohn)$

 $\exists x \ AIstudent(x) \land Overworked(x)$

"There is a king who is a person / There is a person who is a king"

"There is someone who loves King John"

"There is someone who does not love King John"

"There is an AI student that is overworked"

Someone at Stanford is smart:

$$\exists_{x}$$
 At(x, Stanford) \land Smart(x)

 $\exists_{\mathbf{x}} P$ is equivalent to the *disjunction* of *instantiations* of P

```
At(KingJohn, Stanford) ∧ Smart(KingJohn)
```

- ∨ At(Richard, Stanford) ∧ Smart(Richard)
- v At(Berkeley, Stanford) Λ Smart(Berkeley)
- V ...

Typically, Λ is the main connective with \exists

Common mistake: using ⇒ as the main connective:

 \exists_{x} At(x, Stanford) \Rightarrow Smart(x)

This is true whenever there is somebody not at Stanford

Nested quantifiers

 $\forall x \exists y Loves(x,y)$ "Everybody loves somebody"

 $\exists y \ \forall x \ Loves(x,y)$ "Someone is loved by everyone"

 $\forall x \exists y \text{ Loves}(y,x)$ "Everyone is loved by someone"

 $\exists y \ \forall x \ Loves(y,x)$ "Someone loves everyone"

 $\forall x \exists y Loves(x,y) \land (y \neq x)$ "Everybody loves somebody else"

Nested quantifiers

 $\forall x \exists y Loves(x,y) \land \exists y \forall x Loves(x,y)$

"Everybody loves somebody" 1: "Someone is loved by everyone"

 $\forall x \exists y Loves(y,x) \land \exists y \forall x Loves(y,x)$

"Everyone is loved by someone" 1: "Someone loves everyone"

The order of ∀ and ∃ matters!

Quantifier duality

DeMorgan's rules

$$\forall x \neg P(x) \equiv \neg \exists x P(x)$$
 $\neg \forall x P(x) \equiv \exists x \neg P(x)$
 $\forall x P(x) \equiv \neg \exists x \neg P(x)$
 $\exists x P(x) \equiv \neg \forall x \neg P(x)$

Family fun

Family axioms:

"A mother is a female parent"

"A husband is a male spouse"

"You're either male or female"

"A child's parent is the parent of the child" (sic!)

"My grandparents are the parents of my parents"

"Siblings are two children who share the same parents"

"A first cousin is a child of the siblings of my parents"

...etc.

Family theorems:

Sibling is reflexive

© 1998, Jon A. Davis

Family fun

Family axioms:

```
\forall_{m,c} (m = Mother(c)) \Leftrightarrow (Female(m) \land Parent(m,c))
or \forall c \ Female(Mother(c)) \land Parent(Mother(c),c)
\forall_{w,h} \ Husband(h,w) \Leftrightarrow Male(h) \land Spouse(h,w)
\forall_{x} \ Male(x) \Leftrightarrow \neg Female(x)
\forall_{p,c} \ Parent(p,c) \Leftrightarrow Child(c,p)
\forall_{g,c} \ Grandparent(g,c) \Leftrightarrow \exists_{p} \ (Parent(g,p) \land Parent(p,c))
\forall_{x,y} \ Sibling(x,y) \Leftrightarrow (\exists_{p} \ (Parent(p,x) \land Parent(p,y))) \land (x \neq y)
\forall_{x,y} \ FirstCousin(x,y) \Leftrightarrow \exists_{p,s} \ (Parent(p,x) \land Sibling(p,s) \land Sibli
```


© 1998, Jon A. Davis

Family theorems:

Parent(s,y))

 $\forall x,y \ Sibling(x,y) \Leftrightarrow Sibling(y,x)$

Spouse(Gomez, Morticia)
Parent(Morticia, Wednesday)
Sibling(Pugsley, Wednesday)
Sister(Ophelia, Morticia)
FirstCousin(Gomez, Itt)
∃p (Parent(p, Morticia) ∧ Sibling(p, Fester))

Family fun

Family axioms:

"A mother is a female parent"

"A husband is a male spouse"

"You're either male or female"

"A child's parent is the parent of the child" (sic!)

"My grandparents are the parents of my parents"

"Siblings are two children who share the same parents"

"A first cousin is a child of the siblings of my parents"

...etc.

Family theorems:

Sibling is reflexive

© 1998, Jon A. Davis

Matematical fun

- "The square of every negative integer is positive"
 - a) $\forall x [Integer(x) \land (x > 0) \Rightarrow (x^2 > 0)]$
 - b) $\forall x [Integer(x) \land (x < 0) \Rightarrow (x^2 > 0)]$
 - c) $\forall x [Integer(x) \land (x \le 0) \Rightarrow (x^2 > 0)]$
 - d) $\forall x [Integer(x) \land (x < 0) \land (x^2 > 0)]$
- a) "Not every integer is positive"
 - a) $\forall x [\neg Integer(x) \Rightarrow (x > 0)]$
 - b) $\forall x [Integer(x) \Rightarrow (x \le 0)]$
 - c) $\forall x [Integer(x) \Rightarrow \neg(x > 0)]$
 - d) $\neg \forall x [Integer(x) \Rightarrow (x > 0)]$

Matematical fun

- "The square of every negative integer is positive"
 - a) $\forall x [Integer(x) \land (x > 0) \Rightarrow (x^2 > 0)]$
 - b) $\forall x [Integer(x) \land (x < 0) \Rightarrow (x^2 > 0)]$
 - c) $\forall x [Integer(x) \land (x \le 0) \Rightarrow (x^2 > 0)]$
 - d) $\forall x [Integer(x) \land (x < 0) \land (x^2 > 0)]$
- a) "Not every integer is positive"
 - a) $\forall x [\neg Integer(x) \Rightarrow (x > 0)]$
 - b) $\forall x [Integer(x) \Rightarrow (x \le 0)]$
 - c) $\forall x [Integer(x) \Rightarrow \neg(x > 0)]$
 - d) $\neg \forall x [Integer(x) \Rightarrow (x > 0)]$

The Wumpus world revisited

Object constants:

Square $\mathbf{s} = [x,y]$, Agent, Time (t), Percept $\mathbf{p} = [p_1,p_2,p_3,p_4,p_5]$, Gold

Predicates:

Pit(**s**), Breezy(**s**), EvilSmelling(**s**), Wumpus(**s**), Safe(**s**), Breeze(**p**,t), Stench(**p**,t), Glitter(**p**,t), Wall(**p**,t), Scream(**p**,t), Adjacent(**s**,**r**), At(Agent,**s**,t), Hold(Gold,t)

(There are other possible representations)

```
\forall x,y,z,w Adjacent([x,y],[z,w]) \Leftrightarrow ([z,w] ∈ {[x+1,y],[x-1,y],[x,y+1],[x,y-1]}) \foralls Breezy(s) \Leftrightarrow \existsr (Adjacent(r,s) \land Pit(r)) \foralls EvilSmelling(s) \Leftrightarrow \existsr (Adjacent(r,s) \land Wumpus(r)) \foralls (¬EvilSmelling(s) \land ¬Breezy(s)) \Leftrightarrow \forallr (Adjacent(r,s) \land Safe(r))
```

```
\forall s,t (At(Agent,s,t) \land Breeze(p,t)) \Rightarrow Breezy(s)
```

 \forall s,t (At(Agent,s,t) \land Stench(p,t)) \Rightarrow EvilSmelling(s)

Puzzles with nested quantifiers

Are both these statements true?

$$\dot{x} \dot{y} \dot{x}^2 \dot{a} \dot{y}$$
 TRUE $\dot{y} \dot{x} \dot{x}^2 \dot{a} \dot{y}$ FALSE

Puzzles with nested quantifiers

Are both these statements true?

$$\dot{x} \dot{y} \dot{x} \dot{y} \dot{A} 0$$
 TRUE $\dot{y} \dot{x} \dot{y} \dot{A} 0$ FALSE

Translate the following sentences to a first order logic expression

1. The product of two negative integers is positive

2. The difference of two negative integers is not necessarily negative

Translate the following sentences to a first order logic expression

- 1. The product of two negative integers is positive
 - $x \cdot y \quad (x \land 0) \land (y \land 0) \land Integer(x) \land Integer(y) \lor x \land y \land 0$
- 2. The difference of two negative integers is not necessarily negative

Translate the following sentences to a first order logic expression

1. The product of two negative integers is positive

$$x \cdot y \quad (x \land 0) \land (y \land 0) \land Integer(x) \land Integer(y) \lor x \land y \land 0$$

2. The difference of two negative integers is not necessarily negative

 \hat{x} y $(x \land 0)$ f $(y \land 0)$ f Integer(x) f Integer(y) f $(x, y \land 0)$

Translate the following sentences to a first order logic expression

1. The product of two negative integers is positive

Why not A?

 $x \cdot y \quad (x \land 0) \land (y \land 0) \land Integer(x) \land Integer(y) \lor x \land y \land 0$

2. The difference of two negative integers is not necessarily negative Why not ⇒?

 \hat{x} y $(x \land 0)$ f $(y \land 0)$ f Integer(x) f Integer(y) f $(x, y \land 0)$

Translate the following sentences to a first order logic expression

1. The product of two negative integers is positive Can we write · y· x?

Why not ^?

 $x \cdot y \quad (x \land 0) \land (y \land 0) \land Integer(x) \land Integer(y) \lor x \land y \land 0$

2. The difference of two negative integers is not necessarily negative Why not ⇒?

 $(x \hat{y} (x \hat{a} 0))$ $(y \hat{a} 0)$ $(y \hat{a} 0)$ $(y \hat{a} 0)$ $(x \hat{y} \hat{a} 0)$ Can we write $(x \hat{y} \hat{a} 0)$

Translate the following sentences to a first order logic expression

1. There is a student at HH who has taken every mathematics course offered at HH.

Translate the following sentences to a first order logic expression

1. There is a student at HH who has taken every mathematics course offered at HH.

```
\hat{x} StudentAtHH(x) \mathring{t} · y \mathring{0}MathematicsCourseAtHH(y) \mathring{U} Taken(x, y)\mathring{0}
```

Translate the following sentences to a first order logic expression

1. There is a student at HH who has taken every mathematics course offered at HH.

```
\hat{x} y StudentAtHH(x) \hat{y} \hat{y} MathematicsCourseAtHH(y) \hat{y} \hat{y} Taken(x, y) \hat{y}
```

Translate the following sentences to a first order logic expression

- 1. There is a student at HH who has taken every mathematics course offered at HH.
- \hat{x} y StudentAtHH(x) \hat{y} \hat{y} MathematicsCourseAtHH(y) \hat{y} \hat{y} Taken(x, y) \hat{y}
 - 2. Every salesman has at least one apple
 - $\cdot x \ Salesman(x) \ \check{\mathsf{U}} \ \hat{\ } y \ Has(x,y) \ \check{\mathsf{t}} \ Apple(y)$

Translate the following sentences to a first order logic expression

1. There is a student at HH who has taken every mathematics course offered at HH.

```
\hat{x} y StudentAtHH(x) \hat{y} \hat{y} MathematicsCourseAtHH(y) \hat{y} \hat{y} Taken(x, y) \hat{y}
```

```
\dot{x} \dot{y} Salesman(x) \ddot{U} Has(x,y) \dot{t} Apple(y)
```

Translate the following sentences to a first order logic expression

1. There is a student at HH who has taken every mathematics course offered at HH.

```
\hat{x} y StudentAtHH(x)ť ÓMathematicsCourseAtHH(y) Ŭ Taken(x,y)Ô
```

$$\exists y \forall x \; Salesman(x) \rightarrow Has(x,y) \land Apple(y)$$

Translate the following sentences to a first order logic expression

1. There is a student at HH who has taken every mathematics course offered at HH.

```
\hat{x} y StudentAtHH(x)ť ÓMathematicsCourseAtHH(y) Ŭ Taken(x,y)Ô
```

$$\cdot x^{\circ} y \ Salesman(x) \ \ \ Has(x, Apple(y))$$