Cooperating Intelligent Systems

Inference in first-order logic Chapter 9, AIMA

Reduce to propositional logic

- Reduce the first order logic sentences to propositional (boolean) logic sentences
- It is then possible to use the propositional logic inference systems
 - model checking
 - resolution
 - **–** ...

Basically, we need a way of transforming sentences with quantifiers to sentences without quantifiers

FOL inference rules

All the propositional rules (Modus Ponens, And Elimination, And Introduction, etc.) plus:

Universal Instantiation (UI)

Where the variable x is replaced by the ground term a everywhere in the sentence w.

Example:

$$\forall x P(x,f(x),B) \Rightarrow P(A,f(A),B)$$

Existential Instantiation (EI)

$$\hat{w}(x)$$

Where the variable x is replaced by the ground term a everywhere in the sentence w.

A must be a new symbol

Example:

$$\exists x \ Q(x,g(x),B) \Rightarrow Q(A,g(A),B)$$

Example: Kings...

UI: (Universal Instantiation)

 $\forall x (King(x) \land Greedy(x)) \Rightarrow Evil(x)$

 $King(John) \wedge Greedy(John) \Rightarrow Evil(John)$

King(Richard) ∧ Greedy(Richard) ⇒ Evil(Richard)

 $King(Crown) \land Greedy(Crown) \Rightarrow Evil(Crown)$

Example: Kings...

UI: (Universal Instantiation)

 $\forall x (King(x) \land Greedy(x)) \Rightarrow Evil(x)$

 $King(John) \wedge Greedy(John) \Rightarrow Evil(John)$

King(Richard) ∧ Greedy(Richard) ⇒ Evil(Richard)

 $King(Crown) \land Greedy(Crown) \Rightarrow Evil(Crown)$

÷

EI: (Existential Instantiation)

 $\exists x (Crown(x) \land OnHead(x,John))$

Crown(C) ∧ OnHead(C,John)

C is called a Skolem constant

Making up names is called skolemization

Propositionalization

Keep applying Universal Instantiation (UI) and Existential Instantiation (EI) – eventually, every FOL sentence in the KB will be made into a propositional sentence

propositional logic tools can be used to prove theorems

Problem with function constants: Father(A), Father(Father(A)), Father(Father(A))), etc...

- we can end up with infinite number of sentences...
- how can we prove things in finite time?

Theorem [Gödel, Herbrand]: We can find every entailed sentence, but the search is not guaranteed to stop for nonentailed sentences – FOL is *semi-decidable*

"Solution": stop after a certain time and assume the sentence is false

Still, Propositionalization is inefficient generalized (lifted) inference rules are better

Notation: Substitution

Subst(\emptyset \dot{O}) = Apply the substitution \emptyset to the sentence \dot{O} .

Example:

```
\emptyset = \{x/John\} (replace all occurences of "x" with "John")
```

$$O = (King(x) \land Greedy(x)) \Rightarrow Evil(x)$$

$$Subst(\emptyset \circ) = (King(John) \land Greedy(John)) \Rightarrow Evil(John)$$

General form: $\emptyset = \{x_0/g_0, x_1/g_1, \dots, x_n/g_n\}$

where x are variables and g are terms

If there exists a substitution \emptyset such that for every pair of atomic sentences p_i and q_i Subst(\emptyset , p_i) = Subst(\emptyset , q_i), then:

$$p_1, p_2, \dots, p_n, (q_1 \mathfrak{t} \ q_2 \mathfrak{t} \cdots \mathfrak{t} \ q_n \mathfrak{V} \ r)$$

$$\operatorname{Subst}(\emptyset, r)$$

KB

$$p_1 = King(John)$$

 $p_2 = Greedy(John)$

$$\forall x \ (King(x) \land Greedy(x) \Rightarrow Evil(x))$$

We have John who is King and is Greedy.

If someone is King and Greedy then he/she/it is also Evil.

If there exists a substitution \emptyset such that for every pair of atomic sentences p_i and q_i Subst(\emptyset , p_i) = Subst(\emptyset , q_i), then:

$$p_1, p_2, \dots, p_n, (q_1 \mathfrak{t} \ q_2 \mathfrak{t} \cdots \mathfrak{t} \ q_n \mathfrak{U} \ r)$$

$$\operatorname{Subst}(\emptyset, r)$$

KB

```
p_1 = King(John) q_1 = King(x) p_2 = Greedy(John) q_2 = Greedy(x) \emptyset = \{x/John\} r = Evil(x)
```

```
\forall x \ (King(x) \land Greedy(x) \Rightarrow Evil(x))
```

 $Subst(\mathcal{Q}p_1) = Subst(\mathcal{Q}q_1)$

If there exists a substitution \emptyset such that for every pair of atomic sentences p_i and q_i Subst(\emptyset , p_i) = Subst(\emptyset , q_i), then:

$$p_1, p_2, \dots, p_n, (q_1 \mathfrak{t} \ q_2 \mathfrak{t} \cdots \mathfrak{t} \ q_n \mathfrak{U} \ r)$$

$$\operatorname{Subst}(\emptyset, r)$$

KB

```
p_1 = King(John) q_1 = King(x)

p_2 = Greedy(John) q_2 = Greedy(x)

\emptyset = \{x/John\} r = Evil(x)
```

 $\forall x (King(x) \land Greedy(x) \Rightarrow Evil(x))$

 $Subst(\mathcal{Q}p_2) = Subst(\mathcal{Q}q_2)$

If there exists a substitution \emptyset such that for every pair of atomic sentences p_i and q_i Subst(\emptyset , p_i) = Subst(\emptyset , q_i), then:

$$p_1, p_2, \dots, p_n, (q_1 \mathfrak{t} \ q_2 \mathfrak{t} \cdots \mathfrak{t} \ q_n \mathfrak{V} \ r)$$

$$\operatorname{Subst}(\emptyset, r)$$

KB

$$p_1 = King(John)$$
 $q_1 = King(x)$ $\forall x (King(x) \land Greedy(x) \Rightarrow Evil(x))$ $p_2 = Greedy(John)$ $q_2 = Greedy(x)$ $\emptyset = \{x/John\}$ $r = Evil(x)$ $King(John), Greedy(John)$ $\Rightarrow Evil(John)$

If there exists a substitution \emptyset such that for every pair of atomic sentences p_i and q_i Subst(\emptyset , p_i) = Subst(\emptyset , q_i), then:

$$p_1, p_2, \dots, p_n, (q_1 \mathfrak{t} \ q_2 \mathfrak{t} \cdots \mathfrak{t} \ q_n \mathfrak{U} \ r)$$

$$\operatorname{Subst}(\emptyset, r)$$

KB

```
p_1 = King(John) q_1 = King(x) \forall x (King(x) \land Greedy(x) \Rightarrow Evil(x)) p_2 = Greedy(John) q_2 = Greedy(x) q_3 = Greedy(x) q_4 = Greedy(x) q_5 = Greedy(x) q_7 = Fvil(x) q_7 = Fvil(x)
```

Lifted inference rules make only the necessary substitutions

Forward chaining example

KB:

- 1. All cats like fish
- 2. Cats eat everything they like
- 3. Ziggy is a cat

Forward chaining example

KB:

- 1. All cats like fish
- 2. Cats eat everything they like
- 3. Ziggy is a cat
- $\cdot x Cat(x) \check{U} Likes(x, Fish)$
- $\cdot x \cdot y \cdot Cat(x) \cdot Likes(x, y) \cdot U \cdot Eats(x, y)$

 $\cdot x Cat(x) \check{U} Likes(x, Fish)$

 $x \cdot y \cdot Cat(x)$ the Likes(x, y) U Eats(x, y) Cat(Ziggy)

Ziggy the cat eats the fish!

Example: Arms dealer

KB in Horn Form

- (1) $\forall x (American(x) \land Weapon(y) \land Hostile(z) \land Sells(x,y,z) \Rightarrow Criminal(x))$
- (2) Owns(NoNo,M)
- (3) Missile(M)
- (4) $\forall x \text{ (Missile(x)} \land \text{Owns(NoNo,x)} \Rightarrow \text{Sells(West,x,NoNo))}$
- (5) $\forall x (Missile(x) \Rightarrow Weapon(x))$
- (6) $\forall x \text{ (Enemy(x,America)} \Rightarrow \text{Hostile(x))}$
- (7) American(West)
- (8) Enemy(NoNo,America)

Example: Arms dealer

KB in Horn Form

Forward chaining: Arms dealer

Forward chaining generates all inferences (also irrelevant ones)

Example: Financial advisor

KB in Horn Form

- SavingsAccount(Inadequate) ⇒ Investments(Bank)
- 2) SavingsAccount(Adequate) ∧ Income(Adequate) ⇒ Investments(Stocks)
- 3) SavingsAccount(Adequate) ∧ Income(Inadequate) ⇒ Investments(Mixed)
- 4) \forall x (AmountSaved(x) ∧ \exists y (Dependents(y) ∧ Greater(x,MinSavings(y))) \Rightarrow SavingsAccount(Adequate))
- 5) $\forall x \text{ (AmountSaved(x) } \land \exists y \text{ (Dependents(y) } \land \neg Greater(x,MinSavings(y)))} \Rightarrow SavingsAccount(Inadequate))$
- 6) ∀x (Earnings(x,Steady) ∧ ∃y (Dependents(y) ∧ Greater(x,MinIncome(y))) ⇒ Income(Adequate))
- 7) $\forall x \text{ (Earnings}(x,\text{Steady}) \land \exists y \text{ (Dependents}(y) \land \neg \text{Greater}(x,\text{MinIncome}(y)))} \Rightarrow \text{Income}(\text{Inadequate}))$
- 8) $\forall x \text{ (Earnings}(x,UnSteady) \Rightarrow Income(Inadequate))$
- 9) AmountSaved(\$22000)
- 10) Earnings(\$25000,Steady)
- 11) Dependents(3)

```
\begin{aligned} & \text{MinSavings}(x) \equiv \$5000 \cdot x \\ & \text{MinIncome}(x) \equiv \$15000 + (\$4000 \cdot x) \end{aligned}
```

FC financial advisor

FOL CNF (Conjunctive Normal Form)

Literal = (possibly negated) atomic sentence, e.g., \neg Rich(Me)

Clause = disjunction of literals, e.g. \neg Rich(Me) \lor Unhappy(Me)

The KB is a conjunction of clauses

Any FOL KB can be converted to CNF as follows:

- 1. Replace $(P \Rightarrow Q)$ by $(\neg P \lor Q)$ (implication elimination)
- 2. Move \neg inwards, e.g., $\neg \forall x \ P(x)$ becomes $\exists x \ \neg P(x)$
- 3. Standardize variable names apart
 - e.g., $(\forall x P(x) \lor \exists x Q(x))$ becomes $(\forall x P(x) \lor \exists y Q(y))$
- 4. Move quantifiers left, e.g., $(\forall x P(x) \lor \exists y Q(y))$ becomes $\forall x \exists y (P(x) \lor Q(y))$
- 5. Eliminate ∃ by *Skolemization*
- 6. Drop universal quantifiers
- 7. Distribute \land over \lor , e.g., $(P \land Q) \lor R$ becomes $(P \lor R) \land (Q \lor R)$

CNF example

"Everyone who loves all animals is loved by someone"

```
\forall x [\forall y \text{ Animal}(y) \Rightarrow \text{Loves}(x,y)] \Rightarrow \exists y \text{ Loves}(y,x)
Implication elimination
 \forall x \neg [\forall y \neg Animal(y) \lor Loves(x,y)] \lor \exists y Loves(y,x)
Move \neg inwards (\neg \forall y P becomes \exists y \neg P)
 \forall x [\exists y \neg (\neg Animal(y) \lor Loves(x,y))] \lor \exists y Loves(y,x)
 \forall x [\exists y (Animal(y) \land \neg Loves(x,y))] \lor \exists y Loves(y,x)
 \forall x [\exists y \ Animal(y) \land \neg Loves(x,y)] \lor \exists y \ Loves(y,x)
Standardize variables individually
 \forall x [\exists y \ Animal(y) \land \neg Loves(x,y)] \lor \exists z \ Loves(z,x)
Skolemize (Replace ∃ with constants)
 \forall x [Animal(F(x)) \land \neg Loves(x,F(x))] \lor Loves(G(x),x)
 Why not \forall x [Animal(A) \land \neg Loves(x,A)] \lor Loves(B,x) ??
Drop ∀
 [Animal(F(x)) \land \neg Loves(x,F(x))] \lor Loves(G(x),x)
Distribute ∨ over ∧
 [Animal(F(x)) \vee Loves(G(x),x)] \wedge [\negLoves(x,F(x)) \vee Loves(G(x),x)]
```

CNF example

"Everyone who loves all animals is loved by someone"

```
\forall x [\forall y \text{ Animal}(y) \Rightarrow \text{Loves}(x,y)] \Rightarrow \exists y \text{ Loves}(y,x)
```

The lower (green) sentence says that everyone (x) either fails to love one particular animal (A) or is loved by one particular person (B).

However, the original sentence (above) says that everyone could either fail to love an animal, different for different people, or be loved by someone, different for different people. Therefore we introduce Skolem functions F(x) and G(x) that depend on the individual f(x).

```
Skolemize (Replace \exists with constants)

\forall x [Animal(F(x)) \land \neg Loves(x,F(x))] \lor Loves(G(x),x)

Why not \forall x [Animal(A) \land \neg Loves(x,A)] \lor Loves(B,x)??
```

Notation: Unification

Unify
$$(p,q) = \emptyset$$

means that

 $Subst(\emptyset,p) = Subst(\emptyset,q)$

FOL resolution inference rule

First-order literals are *complementary* if one unifies with the negation of the other

$$(l_1 \cdots \c$$

Where Unify $(l_i, \neg m_j) = \emptyset$. Note that l_i and m_j are removed

[Animal(F(x)) \lor Loves(G(x),x)], [\neg Loves(u,v) \lor \neg Kills(u,v)] Subst({u/G(x),v/x}, [Animal(F(x)) \lor \neg Kills(u,v)])

Which produces resolvent [Animal(F(x)) $\vee \neg Kills(G(x),x)$]

 $\neg American(x) \lor \neg Weapon(y) \lor \neg Sells(x,y,z) \lor \neg Hostile(z) \lor Criminal(x)$

```
¬ Criminal(West)
```

```
\forall x \text{ (American}(x) \land \text{Weapon}(y) \land \text{Hostile}(z) \land \text{Sells}(x,y,z) \Rightarrow \text{Criminal}(x))
Translate to CNF:
```

```
\forallx (¬(American(x) ∧ Weapon(y) ∧ Hostile(z) ∧ Sells(x,y,z)) ∨ Criminal(x))
\forallx ((¬American(x) ∨ ¬Weapon(y) ∨ ¬Hostile(z) ∨ ¬Sells(x,y,z)) ∨ Criminal(x))
\forallx (¬American(x) ∨ ¬Weapon(y) ∨ ¬Hostile(z) ∨ ¬Sells(x,y,z) ∨ Criminal(x))
¬American(x) ∨ ¬Weapon(y) ∨ ¬Hostile(z) ∨ ¬Sells(x,y,z) ∨ Criminal(x)
```

Any FOL KB can be converted to CNF as follows:

- 1. Replace $(P \Rightarrow Q)$ by $(\neg P \lor Q)$ (implication elimination)
- 2. Move \neg inwards, e.g., $\neg \forall x P(x)$ becomes $\exists x \neg P(x)$
- 3. Standardize variables apart, e.g., $(\forall x \ P(x) \ v \ \exists x \ Q(x))$ becomes $(\forall x \ P(x) \ v \ \exists y \ Q(y))$
- 4. Move quantifiers left, e.g., $(\forall x \ P(x) \ v \ \exists y \ Q(y))$ becomes $\forall x \ \exists y \ (P(x) \ v \ Q(y))$
- 5. Eliminate ∃ by Skolemization
- 6. Drop universal quantifiers
- 7. Distribute \wedge over v, e.g., $(P \wedge Q) \vee R$ becomes $(P \vee R) \wedge (Q \vee R)$

```
\neg American(x) \lor \neg Weapon(y) \lor \neg Sells(x,y,z) \lor \neg Hostile(z) \lor Criminal(x)
```

```
¬ Criminal(West)
```


```
\forall x \text{ (American}(x) \land \text{Weapon}(y) \land \text{Hostile}(z) \land \text{Sells}(x,y,z) \Rightarrow \text{Criminal}(x))
Translate to CNF:
```

```
\forallx (¬(American(x) ∧ Weapon(y) ∧ Hostile(z) ∧ Sells(x,y,z)) ∨ Criminal(x))
\forallx ((¬American(x) ∨ ¬Weapon(y) ∨ ¬Hostile(z) ∨ ¬Sells(x,y,z)) ∨ Criminal(x))
\forallx (¬American(x) ∨ ¬Weapon(y) ∨ ¬Hostile(z) ∨ ¬Sells(x,y,z) ∨ Criminal(x))
¬American(x) ∨ ¬Weapon(y) ∨ ¬Hostile(z) ∨ ¬Sells(x,y,z) ∨ Criminal(x)
```

Any FOL KB can be converted to CNF as follows:

- 1. Replace $(P \Rightarrow Q)$ by $(\neg P \lor Q)$ (implication elimination)
- 2. Move \neg inwards, e.g., $\neg \forall x P(x)$ becomes $\exists x \neg P(x)$
- 3. Standardize variables apart, e.g., $(\forall x \ P(x) \ v \ \exists x \ Q(x))$ becomes $(\forall x \ P(x) \ v \ \exists y \ Q(y))$
- 4. Move quantifiers left, e.g., $(\forall x \ P(x) \ v \ \exists y \ Q(y))$ becomes $\forall x \ \exists y \ (P(x) \ v \ Q(y))$
- 5. Eliminate ∃ by Skolemization
- 6. Drop universal quantifiers
- 7. Distribute \wedge over v, e.g., $(P \wedge Q) \vee R$ becomes $(P \vee R) \wedge (Q \vee R)$

$$\neg American(x) \lor \neg Weapon(y) \lor \neg Sells(x,y,z) \lor \neg Hostile(z) \lor Criminal(x)$$

$$(l_1 \cdots \c$$

Where Unify $(l_i, \neg m_j) = \emptyset$.

$$\neg American(x) \lor \neg Weapon(y) \lor \neg Sells(x,y,z) \lor \neg Hostile(z) \lor Criminal(x)$$

$$(l_1 \cdots \c$$

Where Unify $(l_i, \neg m_i) = \emptyset$.

$$l_1 = \neg American(x)$$
 Unify $(l_5, \neg m_1) = \emptyset = \{x/West\}$
 $l_2 = \neg Weapon(y)$

$$l_3 = \neg Sells(x,y,z)$$

 $l_4 = \neg Hostile(z)$ Subst(Ø $l_1 \lor l_2 \lor l_3 \lor l_4$) =...

$$l_5$$
 = Criminal(x)

$$m_I$$
 = Criminal(West)

 $\neg American(x) \lor \neg Weapon(y) \lor \neg Sells(x,y,z) \lor \neg Hostile(z) \lor Criminal(x)$ $\neg American(West) \lor \neg Weapon(y) \lor \neg Sells(West,y,z) \lor \neg Hostile(z)$

$$\neg American(x) \lor \neg Weapon(y) \lor \neg Sells(x,y,z) \lor \neg Hostile(z) \lor Criminal(x)$$

$$\neg American(West) \lor \neg Weapon(y) \lor \neg Sells(West,y,z) \lor \neg Hostile(z)$$

$$l_1 = \neg American(x)$$
 Unify $(l_1, \neg m_2) = \emptyset = \{x/West\}$
 $l_2 = \neg Weapon(y)$
 $l_3 = \neg Sells(x,y,z)$
 $l_4 = \neg Hostile(z)$
 $l_5 = Criminal(x)$
 $m_2 = American(West)$

$$l_2 = \neg \text{Weapon}(y)$$
 Unify $(l_2, \neg m_3) = \emptyset = \{y/x\}$
 $l_3 = \neg \text{Sells}(x,y,z)$
 $l_4 = \neg \text{Hostile}(z)$
 $m_3 = \text{Weapon}(x)$
 $m_4 = \text{Missile}(x)$
Unify $(l_2, \neg m_3) = \emptyset = \{y/x\}$
Subst $(\emptyset \ l_2 \lor l_3 \lor l_4 \lor m_4) = \dots$

Resolution example II

• **Problem Statement:** Tony, Shikuo and Ellen belong to the Hoofers Club. Every member of the Hoofers Club is either a skier or a mountain climber or both. No mountain climber likes rain, and all skiers like snow. Ellen dislikes whatever Tony likes and likes whatever Tony dislikes. Tony likes rain and snow.

• **Query:** Is there a member of the Hoofers Club who is a mountain climber but not a skier?

KB

The rules only apply to members of the Hoofers club (our domain).

Tony

Shikuo

Ellen

Problem Statement: Tony, Shikuo and Ellen belong to the Hoofers Club. Every member of the Hoofers Club is either a skier or a mountain climber or both. No mountain climber likes rain, and all skiers like snow. Ellen dislikes whatever Tony likes and likes whatever Tony dislikes. Tony likes rain and snow.

```
\cdot x Skier(x) \uparrow MountainC(x)
```

```
\check{T} \hat{X} MountainC(x) \mathring{t} Likes(x, Rain)
```

- $\cdot x \; Skier(x) \, \check{U} \; Likes(x, Snow)$
- $\cdot x \ Likes(Tony, x)$ † $T \ Likes(Ellen, x)$

Likes(*Tony*, *Rain*)

Likes(*Tony*, *Snow*)

Query

Query: Is there a member of the Hoofers Club who is a mountain climber but not a skier?

 $\hat{T} \times MountainC(x) \hat{T} \times \hat$

KB + the negation of the Query

```
Tony
Shikuo
Ellen
\cdot x Skier(x) \uparrow MountainC(x)
\check{T} \hat{X} Mountain C(x) \hat{U} Likes (x, Rain)
\cdot x Skier(x) U Likes(x, Snow)
\cdot x \ Likes(Tony, x)  † † Likes(Ellen, x)
Likes(Tony, Rain)
Likes(Tony, Snow)
\check{T} \hat{T} \hat{T}
```

(KB $\land \neg Q$) to Clause form...(I)

```
\cdot x \uparrow Skier(x) \uparrow Likes(x, Snow)
Tony
Shikuo
Ellen
\cdot x Skier(x) \uparrow MountainC(x)
\dot{T} \dot{X} Mountain C(x)\dot{t} Likes (x, Rain)
\cdot x Skier(x) \check{U} Likes(x, Snow)
\cdot x \ Likes(Tony, x)  † T \ Likes(Ellen, x)
Likes(Tony, Rain)
Likes(Tony, Snow)
\check{T} \hat{T} \hat{T}
```

(KB $\land \neg Q$) to Clause form...(II)

```
\cdot x \uparrow MountainC(x) \uparrow Likes(x, Rain)
 \cdot x \uparrow MountainC(x) \uparrow \uparrow Likes(x, Rain)
Tony
Shikuo
Ellen
\cdot x \; Skier(x) Ţ MountainC(x)
\check{T} \hat{X} MountainC(x) \mathring{t} Likes(x, Rain)
\cdot x \; Skier(x) \, \check{U} \; Likes(x, Snow)
\cdot x \ Likes(Tony, x)  † \dot{T} \ Likes(Ellen, x)
Likes(Tony, Rain)
Likes(Tony, Snow)
\check{T} \hat{T} \hat{T}
```

(KB $\wedge \neg Q$) to Clause form...(III)

```
\hat{Y} x Likes(Tony, x) \check{U} \check{T} Likes(Ellen, x)
 \mathring{T} x \mathring{T} Likes(Ellen, x) \mathring{U} Likes(Tony, x)
 \hat{Y} x \, \hat{T} \, Likes(Tony, x) \, \hat{T} \, \hat{T} \, Likes(Ellen, x)
Tony
 \cdot x \ Likes(Ellen, x) \c Likes(Tony, x)
Shikuo
Ellen
\cdot x \ Skier(x) \ T \ Mountain C(x)
\check{T} \hat{x} MountainC(x) \hat{t} Likes(x, Rain)
\cdot x Skier(x) U Likes(x, Snow)
\cdot x \ Likes(Tony, x)  † T \ Likes(Ellen, x)
Likes(Tony, Rain)
Likes(Tony, Snow)
\check{T} \hat{T} \hat{T} \hat{T} \hat{S}kier(x)
```

(KB $\land \neg Q$) to Clause form...(IV)

```
\cdot x \mathring{T} "Mountain C(x) \mathring{t} \mathring{T} Skier (x)
Tony
 \cdot x \uparrow MountainC(x) \uparrow Skier(x)
Shikuo
Ellen
\cdot x Skier(x) \uparrow MountainC(x)
\check{T} \hat{X} MountainC(x) \mathring{t} Likes(x, Rain)
\cdot x Skier(x) \check{U} Likes(x, Snow)
\cdot x \ Likes(Tony, x)  † \dot{T} \ Likes(Ellen, x)
Likes(Tony, Rain)
Likes(Tony, Snow)
\check{T} \hat{T} \hat{T}
```

(KB $\land \neg Q$) in Clause form

```
Tony
 We drop the universal quantifiers...
 We also change variable names...
Shikuo
Ellen
Skier(x) \uparrow MountainC(x)
\check{T} Mountain C(y) \check{T} \check{T} Likes (y, Rain)
\dot{T} Skier(z) \dot{T} Likes(z, Snow)
Likes(Tony, w) Ţ Likes(Ellen, w)
Ť Likes(Tony, v) Ţ Ť Likes(Ellen, v)
Likes(Tony, Rain)
Likes(Tony, Snow)
\check{T} Mountain C(s) \check{T} Skier (s)
```

- 1 Tony
- 2 Shikuo
- 3 Ellen
- Skier(x), MountainC(x)
- \check{T} Mountain C(y) \check{T} Likes (y, Rain)
- \check{T} Skier(z) \check{T} Likes(z, Snow)
- Likes(Tony, w), Likes(Ellen, w)
- \check{T} Likes(Tony, v) \check{T} \check{T} Likes(Ellen, v)
- *Likes*(*Tony*, *Rain*)
- 10 Likes(Tony, Snow)
- \check{T} MountainC(s) \check{T} Skier(s)

```
1 Tony
2 Shikuo
3 Ellen
4 Skier(x)Ţ MountainC(x)
5 Ť MountainC(y)Ţ Ť Likes(y,Rain)
6 Ť Skier(z)Ţ Likes(z,Snow)
7 Likes(Tony,w)Ţ Likes(Ellen,w)
8 Ť Likes(Tony,v)Ţ Ť Likes(Ellen,v)
9 Likes(Tony,Rain)
10 Likes(Tony,Snow)
11 Ť MountainC(s)Ţ Skier(s)
```

$\overset{\circ}{T} MountainC(s) \overset{\circ}{J} Skier(s), Skier(x) \overset{\circ}{J} MountainC(x)$ Skier(x)

Unify
$$(p_4, \neg p_{II}) = \emptyset = \{x/s\}$$

The resolvent becomes our clause # 12

```
Shikuo
3
 Ellen
4
 Skier(x) \uparrow MountainC(x)
 \check{T} MountainC(y)\check{T} \check{T} Likes(y, Rain)
6
 \check{T} Skier(z) \check{T} Likes(z, Snow)
 Likes(Tony, w) Ţ Likes(Ellen, w)
8
 Ť Likes(Tony, v) Ț Ť Likes(Ellen, v)
9
 Likes(Tony, Rain)
10
 Likes(Tony, Snow)
11
 \check{T} MountainC(x)\check{T} Skier(x)
12
 Skier(x)
```

Tony

$$Skier(x)$$
, \check{T} $Skier(z)$, \check{T} $Likes(z, Snow)$
 $Likes(x, Snow)$

Unify
$$(p_6, \neg p_{12}) = \emptyset = \{x/z\}$$

The resolvent becomes our clause # 13

```
Tony
 Shikuo
3
 Ellen
 Skier(x) \uparrow MountainC(x)
 \check{T} MountainC(y)\check{T} \check{T} Likes(y, Rain)
 \check{T} Skier(z) \check{T} Likes(z, Snow)
 Likes(Tony, w) Ţ Likes(Ellen, w)
8
 \check{T} Likes(Tony, v) \check{T} \check{T} Likes(Ellen, v)
9
 Likes(Tony, Rain)
10
 Likes(Tony, Snow)
11
 \check{T} MountainC(x)\check{T} Skier(x)
12
 Skier(x)
13
 Likes(x, Snow)
```

Likes(Tony, Snow), † Likes(Tony, v) † † Likes(Ellen, v) † Likes(Ellen, Snow)

Unify
$$(p_{10}, \neg p_8) = \emptyset = \{v/Snow\}$$

The resolvent becomes our clause # 14

- 1 Tony
- 2 Shikuo
- 3 Ellen
- 4 Skier(x), MountainC(x)
- 5 \check{T} Mountain C(y) \check{T} Likes (y, Rain)
- 6 \check{T} Skier(z) \check{T} Likes(z, Snow)
- 7 Likes(Tony, w), Likes(Ellen, w)
- \S \check{T} Likes(Tony, v) \check{T} \check{T} Likes(Ellen, v)
- 9 Likes(Tony, Rain)
- 10 Likes(Tony, Snow)
- 11 \check{T} MountainC(x) \check{T} Skier(x)
- 12 Skier(x)
- 13 Likes(x, Snow)
- 14 Ť Likes(Ellen, Snow)

We have proved that there is a member of the Hoofers club who is a mountain climber but not a skier.

$$\check{T}$$
 Likes(Ellen, Snow), Likes(x, Snow)

Unify
$$(p_{13}, \neg p_{14}) = \emptyset = \{x/Ellen\}$$