Relational Logic

Propositional Logic

Premises:

If Jack knows Jill, then Jill knows Jack. Jack knows Jill.

Conclusion:

Is it the case that Jill knows Jack?

Problem

Premises:

If one person knows another, then the second person knows the first.

Jack knows Jill.

Conclusion:

Is it the case that Jill knows Jack?

How do we represent the first premise in a way that allows us to derive the desired conclusion?

Relational Logic

New Linguistic Features:

Variables

Quantifiers

Sample Sentence:

$$\forall x. \forall y. (knows(x,y) \Rightarrow knows(y,x))$$

Programme

Syntax

Semantics

Examples, Examples

Properties of Sentences

Logical Entailment

Decidability

Syntax

Components of Language

Words

Terms

Sentences

$$\forall x.(p(x) \Rightarrow p(x,g(x,x)))$$

Words

Words are strings of letters, digits, and occurrences of the underscore character.

Variables begin with characters from the end of the alphabet (from *u* through *z*).

Constants begin with digits or letters from the beginning of the alphabet (from a through t).

 $a, b, c, 123, comp225, barack_obama$

Constants

Object constants represent objects.

joe, stanford, usa, 2345

Relation constants represent relations.

knows, loves

Arity

The *arity* of a relation constant is the number of arguments it takes.

Unary relation constant - 1 argument

Binary relation constant - 2 arguments

Ternary relation constant - 3 arguments

n-ary relation constant - n arguments

Signatures

A *signature* consist of a set of object constants and a set of relation constants together with a specification of arity for the relation constants.

Object Constants: a, b

Unary Relation Constant: *p*

Binary Relation Constant: q

Terms

A term is either a variable or an object constant,.

Terms represent objects.

Terms are analogous to noun phrases in natural language.

Sentences

Three types of sentences in Relational Logic:

Relational sentences - analogous to the simple sentences in natural language

Logical sentences - analogous to the logical sentences in natural language

Quantified sentences - sentences that express the significance of variables

Relational Sentences

A *relational sentence* is an expression formed from an *n*-ary relation constant and *n* terms enclosed in parentheses and separated by commas.

Relational sentences are *not* terms and *cannot* be nested in relational sentences.

No!
$$q(a,q(a,y))$$
 No!

Logical Sentences

Logical sentences in Herbrand Logic are analogous to those in Propositional Logic.

$$(\neg q(a,b))$$

$$(p(a) \land p(b))$$

$$(p(a) \lor p(b))$$

$$(q(x,y) \Rightarrow q(y,x))$$

$$(q(x,y) \Leftrightarrow q(y,x))$$

Quantified Sentences

Universal sentences assert facts about all objects.

$$(\forall x.(p(x) \Rightarrow q(x,x)))$$

Existential sentence assert the existence of objects with given properties.

$$(\exists x.(p(x) \land q(x,x)))$$

Quantified sentences can be nested within other sentences.

$$(\forall x.p(x)) \lor (\exists x.q(x,x))$$

 $(\forall x.(\exists y.q(x,y)))$

Parentheses

Parentheses can be removed when precedence allows us to reconstruct sentences correctly.

Precedence relations same as in Propositional Logic with quantifiers being of *higher* precedence than logical operators.

$$\forall x.p(x) \Rightarrow q(x,x) \rightarrow (\forall x.p(x)) \Rightarrow q(x,x)$$

 $\exists x.p(x) \land q(x,x) \rightarrow (\exists x.p(x)) \land q(x,x)$

Ground and Non-Ground Expressions

An expression is *ground* if and only if it contains no variables.

Ground sentence:

p(a)

Non-Ground Sentence:

 $\forall x.p(x)$

Bound and Free Variables

An occurrence of a variable is **bound** if and only if it lies in the scope of a quantifier of that variable. Otherwise, it is **free**.

$$\exists y.q(x,y)$$

In this example, x is free and y is bound.

Open and Closed Sentences

A sentence is **open** if and only if it has free variables. Otherwise, it is **closed**.

Open sentence:

$$\exists y.q(x,y)$$

Closed Sentence:

$$\forall x. \exists y. q(x,y)$$

Semantics

Herbrand Base

The *Herbrand base* for a Relational language is the set of all ground relational sentences that can be formed from the vocabulary of the language.

Object Constants: a, b

Unary Relation Constant: *p*

Binary Relation Constant: q

Herbrand Base:

 $\{p(a), p(b), q(a,a), q(a,b), q(b,a), q(b,b)\}$

Truth Assignment

A *truth assignment* is an association between ground atomic sentences and the truth values *true* or *false*. As with Propositional Logic, we use 1 as a synonym for *true* and 0 as a synonym for *false*.

$$p(a)^{i} = 1$$

$$p(b)^{i} = 0$$

$$q(a,a)^{i} = 1$$

$$q(a,b)^{i} = 0$$

$$q(b,a)^{i} = 1$$

$$q(b,b)^{i} = 0$$

Sentential Truth Assignment

A sentential truth assignment is an association between arbitrary sentences in a Herbrand language and the truth values 1 and 0.

Truth Assignment

$$p(a)^i = 1$$

$$p(b)^i = 0$$

Sentential Truth Assignment

$$(p(a) \vee p(b))^i = 1$$

$$(p(a) \land \neg p(b))^i = 1$$

Each base truth assignment leads to a particular sentential truth assignment based on the type of sentence.

Logical Sentences

$$(\neg \varphi)^i = 1$$
 if and only if $\varphi^i = 0$

$$(\varphi \wedge \psi)^i = 1$$
 if and only if $\varphi^i = 1$ and $\psi^i = 1$

$$(\varphi \vee \psi)^i = 1$$
 if and only if $\varphi^i = 1$ or $\psi^i = 1$

$$(\varphi \Rightarrow \psi)^i = 1$$
 if and only if $\varphi^i = 0$ or $\psi^i = 1$

$$(\varphi \Leftrightarrow \psi)^i = 1$$
 if and only if $\varphi^i = \psi^i$

Instances

An *instance* of an expression is an expression in which all free variables have been consistently replaced by ground terms.

Consistent replacement here means that, if one occurrence of a variable is replaced by a ground term, then all occurrences of that variable are replaced by the same ground term.

Quantified Sentences

A universally quantified sentence is true for a truth assignment if and only if every instance of the scope of the quantified sentence is true for that assignment.

An existentially quantified sentence is true for a truth assignment if and only if some instance of the scope of the quantified sentence is true for that assignment.

Truth Assignment:

$$p(a)^{i} = 1$$
 $q(a,a)^{i} = 1$
 $p(b)^{i} = 0$ $q(a,b)^{i} = 0$
 $q(b,a)^{i} = 1$
 $q(b,b)^{i} = 0$

Sentence:

$$\forall x.(p(x) \Rightarrow q(x,x))$$

$$p(a) \Rightarrow q(a,a)$$

 $p(b) \Rightarrow q(b,b)$

Truth Assignment:

$$p(a)^{i} = 1$$
 $q(a,a)^{i} = 1$
 $p(b)^{i} = 0$ $q(a,b)^{i} = 0$
 $q(b,a)^{i} = 1$
 $q(b,b)^{i} = 0$

Sentence:

$$\forall x.(p(x) \Rightarrow q(x,x))$$

$$p(a) \Rightarrow q(a,a) \checkmark$$

 $p(b) \Rightarrow q(b,b)$

Truth Assignment:

$$p(a)^{i} = 1$$

$$p(b)^{i} = 0$$

$$q(a,a)^{i} = 1$$

$$q(a,b)^{i} = 0$$

$$q(b,a)^{i} = 1$$

$$q(b,b)^{i} = 0$$

Sentence:

$$\forall x.(p(x) \Rightarrow q(x,x))$$

$$p(a) \Rightarrow q(a,a) \checkmark$$

 $p(b) \Rightarrow q(b,b) \checkmark$

Truth Assignment:

$$p(a)^{i} = 1$$

$$p(b)^{i} = 0$$

$$q(a,a)^{i} = 1$$

$$q(a,b)^{i} = 0$$

$$q(b,a)^{i} = 1$$

$$q(b,b)^{i} = 0$$

Sentence:

$$\forall x.(p(x) \Rightarrow q(x,x)) \checkmark$$

$$p(a) \Rightarrow q(a,a) \checkmark$$

 $p(b) \Rightarrow q(b,b) \checkmark$

Truth Assignment:

$$p(a)^i = 1$$
$$p(b)^i = 0$$

$$q(a,a)^{i} = 1$$

$$q(a,b)^{i} = 0$$

$$q(b,a)^{i} = 1$$

$$q(b,b)^{i} = 0$$

Sentence:

$$\forall x. \exists y. q(x,y)$$

$$\exists y.q(a,y)$$

$$q(a,a)$$

$$q(a,b)$$

$$\exists y.q(b,y)$$

$$q(b,a)$$

$$q(b,b)$$

Open Sentences

A truth assignment satisfies *a sentence with free variables* if and only if it satisfies every instance of that sentence. (In other words, we can think of all free variables as being universally quantified.)

$$(\exists y.q(x,y))^i = (\forall x.\exists y.q(x,y))^i$$

A truth assignment satisfies *a set of sentences* if and only if it satisfies every sentence in the set.

Example - Sorority World

Sorority World

	Abby	Bess	Cody	Dana
Abby			✓	
Bess			1	
Cody	1	1		1
Dana			1	

Signature

Object Constants: abby, bess, cody, dana

Binary Relation Constant: likes

Herbrand base has 16 ground relational sentences.

Data

- $\neg likes(abby,abby)$
- ¬likes(abby,bess likes(abby,cody)
- $\neg likes(abby,dana)$
 - likes(cody,abby)
 - *likes*(cody,bess)
- \neg likes(cody,cody)
 - *likes*(*cody*,*dana*)

- $\neg likes(bess,abby)$
- $\neg likes(bess,bess)$
 - *likes(bess,cody)*
- $\neg likes(bess,dana)$
- $\neg likes(dana,abby)$
- \neg likes(dana,bess)
 - *likes*(dana,cody)
- \neg likes(dana,dana)

Sentences

Abby likes everyone Bess likes. If Bess likes a girl, then Abby also likes her.

$$\forall y.(likes(bess,y) \Rightarrow likes(abby,y))$$

Cody likes everyone who likes her.

If some girl likes Cody, then Cody likes that girl.

$$\forall x.(likes(x,cody) \Rightarrow likes(cody,x))$$

Sentences

Cody likes somebody who likes her. There is someone who likes cody and is liked by Cody.

 $\exists y.(likes(cody,y) \land likes(y,cody))$

Nobody likes herself. It is not the case that someone likes herself.

 $\neg \exists x.likes(x,x)$

Sentences

Everybody likes somebody.

$$\forall x. \exists y. likes(x,y)$$

There is somebody whom everybody likes.

$$\exists y. \forall x. likes(x,y)$$

Example

Abby

Bess

Cody

Dana

Cody Dana

There is Somebody Whom Everyone Likes

Example - Blocks World

Blocks World

Signature

Object Constants: a, b, c, d, e

Unary Relation Constants:

clear - blocks with no blocks on top.

table - blocks on the table.

Binary Relation Constants:

on - pairs of blocks in which first is on the second. above - pairs in which first block is above the second.

Ternary Relation Constant:

stack - triples of blocks arranged in a stack.

Data

$\neg on(a,a)$	$\neg on(b,a)$	$\neg on(c,a)$
on(a,b)	$\neg on(b,b)$	$\neg on(c,b)$
$\neg on(a,c)$	on(b,c)	$\neg on(c,c)$
$\neg on(a,d)$	$\neg on(b,d)$	$\neg on(c,d)$
$\neg on(a,e)$	$\neg on(b,e)$	$\neg on(c,e)$

$$\neg on(d,a)$$
 $\neg on(e,a)$
 $\neg on(d,b)$ $\neg on(e,b)$
 $\neg on(d,c)$ $\neg on(e,c)$
 $\neg on(d,d)$ $\neg on(e,d)$
 $on(d,e)$ $\neg on(e,e)$

Definitions

Definition of *clear*:

$$\forall y.(clear(y) \Leftrightarrow \neg \exists x.on(x,y))$$

Definition of *table*:

$$\forall x.(table(x) \Leftrightarrow \neg \exists y.on(x,y))$$

Definitions

Definition of *stack*:

$$\forall x. \forall y. \forall z. (stack(x,y,z) \Leftrightarrow on(x,y) \land on(y,z))$$

Definition of above:

$$\forall x. \forall z. (above(x,z) \Leftrightarrow on(x,z) \lor \exists y. (on(x,y) \land above(y,z)))$$

$$\forall x. \neg above(x,x)$$

Example - Modular Arithmetic

Modular Arithmetic

In Modular Arithmetic of modulus 4 there are just 4 numbers (0,1,2,3).

Signature

Object Constants: 0, 1, 2, 3

Binary Relation Constants:

same - the first and second arguments are identical

next - the second argument is number after the first

Ternary Relation Constant:

plus - the third argument is the sum of the first two

plus(1,2,3)

Same

Ground Relational Data:

$$same(0,0)$$
 $\neg same(1,0)$ $\neg same(2,0)$ $\neg same(3,0)$ $\neg same(0,1)$ $same(1,1)$ $\neg same(2,1)$ $\neg same(3,1)$ $\neg same(0,2)$ $\neg same(1,2)$ $same(2,2)$ $\neg same(3,2)$ $\neg same(0,3)$ $\neg same(1,3)$ $\neg same(2,3)$ $same(3,3)$

Next

Ground Relational Data:

$$\neg next(0,0)$$
 $\neg next(1,0)$ $\neg next(2,0)$ $next(3,0)$ $next(0,1)$ $\neg next(1,1)$ $\neg next(2,1)$ $\neg next(3,1)$ $\neg next(0,2)$ $next(1,2)$ $\neg next(2,2)$ $\neg next(3,2)$ $\neg next(0,3)$ $\neg next(1,3)$ $next(2,3)$ $\neg next(3,3)$

Next

Ground Relational Data:

next(0,1)
next(1,2)
next(2,3)
next(3,0)

Deal with negative literals by saying that all other cases are false. How do we do this?

Functionality Axiom

For every x, there is just one y such that next(x,y):

$$\forall x. \forall y. \forall z. (next(x,y) \land next(x,z) \Rightarrow same(y,z)$$

Logically equivalent formulation:

$$\forall x. \forall y. \forall z. (next(x,y) \land \neg same(y,z) \Rightarrow \neg next(x,z))$$

Addition

Ground Relational Data:

```
 plus(0,0,0)
 plus(1,0,1)
 plus(2,0,2)
 plus(3,0,3)

 plus(0,1,1)
 plus(1,1,2)
 plus(2,1,3)
 plus(3,1,0)

 plus(0,2,2)
 plus(1,2,3)
 plus(2,2,0)
 plus(3,2,1)

 plus(0,3,3)
 plus(1,3,0)
 plus(2,3,1)
 plus(3,3,2)
```

Functionality Axiom:

$$\forall x. \forall y. \ \forall z. \forall w. (plus(x,y,z) \land plus(x,y,w) \Rightarrow same(z,w)$$

Alternative Definition of Addition

Identity:

$$\forall y.plus(0,y,y)$$

Successor:

$$\forall x. \forall y. \forall z. (plus(x,y,z) \land next(x,x2) \land next(z,z2))$$

 $\Rightarrow plus(x2,y,z2))$

Functionality:

$$\forall x. \forall y. \forall z. \forall w. (plus(x,y,z) \land plus(x,y,w) \Rightarrow same(z,w)$$

Properties of Sentences

Properties of Sentences

Valid

A sentence is *valid* if and only if *every* interpretation satisfies it.

Contingent

A sentence is *contingent* if and only if *some* interpretation satisfies it and *some* interpretation falsifies it.

Unsatisfiable

A sentence is *unsatisfiable* if and only if *no* interpretation satisfies it.

Properties of Sentences

Valid

A sentences is *satisfiable* if and only if it is either valid or contingent.

Contingent

A sentences is *falsifiable* if and only if it is contingent or unsatisfiable.

Unsatisfiable

Logical Validities

Law of the Excluded Middle:

$$p(a) \vee \neg p(a)$$

Double Negation:

$$p(a) \Leftrightarrow \neg \neg p(a)$$

deMorgan's Laws:

$$\neg(p(a) \land q(a,b)) \Leftrightarrow (\neg p(a) \lor \neg q(a,b))$$

$$\neg (p(a) \lor q(a,b)) \Leftrightarrow (\neg p(a) \land \neg q(a,b))$$

Quantificational Validities

Common Quantifier Reversal:

$$\forall x. \forall y. q(x,y) \Leftrightarrow \forall y. \forall x. q(x,y)$$
$$\exists x. \exists y. q(x,y) \Leftrightarrow \exists y. \exists x. q(x,y)$$

Existential Distribution:

$$\exists y. \forall x. q(x,y) \Rightarrow \forall x. \exists y. q(x,y)$$

Negation Distribution:

$$\neg \forall x. p(x) \Leftrightarrow \exists x. \neg p(x)$$
$$\neg \exists x. p(x) \Leftrightarrow \forall x. \neg p(x)$$

Logical Entailment

Logical Entailment

A set of premises Δ *logically entails* a conclusion ϕ (written as $\Delta \models \phi$) if and only if every interpretation that satisfies the premises also satisfies the conclusion.

$$\{p(a)\} \models (p(a) \lor p(b))$$
$$\{p(a)\} \not\models (p(a) \land p(b))$$

 $\{p(a), p(b)\} = (p(a) \land p(b))$

Examples with Quantification

$$\exists y. \forall x. q(x,y) \models \forall x. \exists y. q(x,y)$$

$$\forall x. \forall y. q(x,y) \models \forall y. \forall x. q(x,y)$$

$$\forall x. \forall y. q(x,y) \models \forall x. \forall y. q(y,x)$$

Example with Free Variables

$$q(x,y) \models q(y,x)$$

$$\forall x. \forall y. q(x,y) \models \forall y. \forall x. q(y,x)$$

Mapping

There is a simple procedure for mapping RL sentences to equivalent PL sentences.

- (1) Convert to Prenex form.
- (2) Compute the grounding.
- (3) Rewrite from FHL to PL.

Prenex Form

A sentence is in *prenex form* if and only if (1) it is closed and (2) all of the quantifiers are outside of all logical operators.

Sentence in Prenex Form:

$$\forall x. \exists y. \forall z. (p(x,y) \lor q(z))$$

Sentences *not* in Prenex Form:

$$\forall x. \exists y. p(x,y) \lor \exists y. q(y)$$

 $\forall x. (p(x,y) \lor q(x))$

Conversion to Prenex Form

Rename duplicate variables.

$$\forall y.p(x,y) \lor \exists y.q(y) \rightarrow \forall y.p(x,y) \lor \exists z.q(z)$$

Distribute logical operators over quantifiers.

$$\forall y.p(x,y) \lor \exists z.q(z) \rightarrow \forall y.\exists z.(p(x,y) \lor q(z))$$

Quantify any free variables.

$$\forall y. \exists z. (p(x,y) \lor q(z)) \rightarrow \forall x. \forall y. \exists z. (p(x,y) \lor q(z))$$

Grounding

Let $\Delta_0 = \Delta$ and $\Gamma_0 = \{\}$. On each step, process φ in Δ until Δ is empty.

If φ is ground, we remove from Δ_i and add to Γ_i

$$\Delta_{i+1} = \Delta_i - \{\varphi\}$$
$$\Gamma_{i+1} = \Gamma_i \cup \{\varphi\}$$

If $\forall \upsilon. \varphi[\upsilon]$, replace on Δ_i with all instances

$$\Delta_{i+1} = \Delta_i - \{ \forall \upsilon. \varphi[\upsilon] \} \cup \{ \varphi[\tau_i] \mid \tau_i \text{ a constant} \}$$

$$\Gamma_{i+1} = \Gamma_i$$

If $\exists \upsilon. \varphi[\upsilon]$, replace on Δ_i with disjunction of instances

$$\Delta_{i+1} = \Delta_i - \{\exists \upsilon. \varphi[\upsilon]\} \cup \{\varphi[\tau_1] \lor \dots \lor \varphi[\tau_n]\}$$

$$\Gamma_{i+1} = \Gamma_i$$

Example 1

$$\Delta_{0} = \{p(a), \forall x.(p(x) \Rightarrow q(x)), \exists x.q(x)\}$$

$$\Gamma_{0} = \{\}$$

$$\Delta_{1} = \{\forall x.p(x) \Rightarrow q(x)), \exists x.q(x)\}$$

$$\Gamma_{1} = \{p(a)\}$$

$$\Delta_{2} = \{p(a) \Rightarrow q(a), p(b) \Rightarrow q(b), \exists x.q(x)\}$$

$$\Gamma_{2} = \{p(a)\}$$

$$\Delta_{3} = \{p(b) \Rightarrow q(b), \exists x.q(x)\}$$

$$\Gamma_{3} = \{p(a), p(a) \Rightarrow q(a)\}$$

$$\Delta_{4} = \{\exists x.q(x)\}$$

$$\Gamma_{4} = \{p(a), p(a) \Rightarrow q(a), p(b) \Rightarrow q(b)\}$$

Example 2

$$\Delta_{4} = \{\exists x.q(x)\}$$

$$\Gamma_{4} = \{p(a), p(a) \Rightarrow q(a), p(b) \Rightarrow q(b)\}$$

$$\Delta_{5} = \{q(a) \lor q(b)\}$$

$$\Gamma_{5} = \{p(a), p(a) \Rightarrow q(a), p(b) \Rightarrow q(b)\}$$

$$\Delta_{6} = \{\}$$

$$\Gamma_{6} = \{p(a), p(a) \Rightarrow q(a), p(b) \Rightarrow q(b), q(a) \lor q(b)\}$$

Renaming RL to PL

Select a proposition for each ground relational sentence and rewrite the grounding from FHL to PL.

FHL Grounding:

$$\{p(a), p(a) \Rightarrow q(a), p(b) \Rightarrow q(b), q(a) \lor q(b)\}$$

Corresponding PL:

$$p(a) \Leftrightarrow pa$$
 $q(a) \Leftrightarrow qa$
 $p(b) \Leftrightarrow pb$ $q(b) \Leftrightarrow qb$

Corresponding PL:

$$\{pa, pa \Rightarrow qa, pb \Rightarrow qb, qa \lor qb\}$$

Decidability

Unsatisfiability and logical entailment for Propositional Logic (PL) is decidable.

Given our mapping, we also know that unsatisfiability logical entailment for Relational Logic (RL) is also decidable.

Compactness

A logic is *compact* if and only if every unsatisfiable set of sentences (including infinite sets) has a finite subset that is unsatisfiable.

Propositional Logic is compact.

Given our mapping, we know that RL must also be compact.

