

Elsőrendű logika

Bevezetés

- **Ítéletkalkulus: deklaratív nyelv (mondatok és lehetséges világok közti igazságrelációk)**
- **Részinformációkat is kezel (diszjunkció, negáció)**
- **Kompozicionális (a részek jelentése összefügg az egész jelentésével)**
- **Hátrány: minden egyes helyzetről külön állítás (wumpus szobák)**

Természetes nyelv

- Tömör leírás egy sokobjektumos környezetre („minden szoba, amelyik szomszédos a wumpus szobájával, az büdös”)
- Nyelv mint deklaratív tudásreprezentációs nyelv
- De: kommunikációs célok („Nézd!”)
- Kontextus
- Többértelműség

Elsőrendű logika

- Deklaratív
- Kompozicionális
- Kontextusfüggetlen
- Egyértelmű

Logikai alapok

- **Objektumok:** elemek a világban (főnevek a nyelvben)

házak, gyerekek, számok, Berki Krisztián...

- **Relációk:** objektumok között fennálló viszonyok (igék)

piros, kerek, többszintes...

testvére, nagyobb, része...

- **Függvények:** relációk, mely egy értéket adnak vissza egy adott bemenethez

apja, legjobb barátja, eggyel több mint...

- Univerzum néhány vagy összes objektuma
- Objektumok és relációk: fizika, matematika, mestint...

Formális nyelvek

Nyelv	Ontológiai jellemzők (ami a világban van)	Hozzárendelések
Ítéletlogika	Tények	Igaz/hamis/ismeretlen
Elsőrendű logika	Tények, objektumok, relációk	Igaz/hamis/ismeretlen
Temporális logika	Tények, objektumok, relációk, idők	Igaz/hamis/ismeretlen
Valószínűség-elmélet	Tények	Hiedelemfokokozatok \in [0, 1]
Fuzzy logika	Tények igazsági fokkal \in [0, 1]	Ismert intervallumérték

Szintaxis

Konstansok	János, A, Kés12
Predikátumok	mellette-lévő, rokonok, okos
Logikai műveleti jelek	$\neg, \wedge, \vee, \rightarrow, \leftrightarrow$
Változók	x, y
Kvantorok	\exists, \forall

Termek és mondatok

- **Termek: objektumokat reprezentálnak: konstansok és változók;**

János, x

A változó nélküli termék: alaptermek.

- **Mondatok: Az objektumokról (azok tulajdonságairól és relációiról) való állításokat fejezik ki**
- **Igazságértékük van**

Mondatok fajtái

- **Atomi mondatok: Állítások objektumokról**

apja(Miklós,Péter)

- **Összetett mondatok: Mondatok logikai műveletekkel összekötve. Ha P és Q mondat, akkor az $\neg P$, $P \vee Q$, $P \wedge Q$, $P \rightarrow Q$ és $P \leftrightarrow Q$ is mondat.**

Kvantifikáció

- Ha P egy mondat és x egy változó, akkor mondat

$\forall xP$ (univerzális kvantifikáció);

$\exists xP$ (egzisztenciális kvantifikáció).

Szemantika

- **D domén (objektumok halmaza az adott lehetséges világban)**
- **Interpretáció:**
 - minden konstansnévhez rendelünk egy elemet D -ből
 - minden n -változós függvénynévhez rendelünk egy $D^n \rightarrow D$ függvényt
 - minden n -változós predikátumnévhez rendelünk egy $D^n \rightarrow \text{igaz/hamis}$ függvényt
- **Változó-hozzárendelés**

Kiértékelés

- Ha a term konstans vagy változó, akkor a kiterjesztett interpretáció megadja
- Ha a term $f(t_1; \dots; t_n)$ alakú, akkor rekurzívan kiértékeljük $t_1; \dots; t_n$ termeket, és ezek értékeit behelyettesítjük az f -hez rendelt függvénybe
- Atomi mondatok: igazságérték
- $P(t_1; \dots; t_n)$ alakú predikátumot rekurzívan értékelünk ki: először a $t_1; \dots; t_n$ termeket, majd ezek értékeit behelyettesítjük a P -hez rendelt predikátumba.
- Az összetett mondatok kiértékelése az ítéletkalkulussal analóg módon történik
- A $\forall x \Theta$ formula kiértékelése „igaz”, ha igaz minden változó-hozzárendelésben, amely az aktuális változó-hozzárendeléstől legfeljebb az x -hez rendelt értékben különbözik.
- A $\exists x \Theta$ formula kiértékelése „igaz”, ha igaz valamely változó-hozzárendelésben, amely az aktuális változó-hozzárendeléstől legfeljebb az x -hez rendelt értékben különbözik.

De Morgan-azonosságok

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

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

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

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

Példák

- Rokonságnevek
- Predikátumok: *nő, férfi, szülő, testvér*
- Függvénynevek: *anya, apa*
- Nagyanya, unokabáty felírása?

Következtetés kvantorokkal

Helyettesítés: jelölése $subst(\Theta, \alpha)$ ahol Θ
helyettesítési lista: $\{v1/t1, \dots, vn/tn\}$, α
mondat

$subst(\{x/\text{Miklós}, y/\text{hal}\},$
 $megeszi(x,y)) = megeszi(\text{Miklós}, \text{hal})$

Elimináció

- **Univerzális elimináció:** bármely α mondatra, v változóra és g alaptermre

$$\forall v \alpha$$

$$\text{subst}(\{v/g\}, \alpha)$$

- **Egzisztenciális elimináció:** bármely α mondatra, v változóra és g konstans szimbólumra, amely nem jelenik meg sehol máshol a TB-ban

$$\exists v \alpha$$

$$\text{subst}(\{v/g\}, \alpha)$$

- **Egzisztenciális bevezetés: bármely a mondatra, v változóra, amely nem szerepel a -ban és g alaptermre, amely szerepel a -ban**

a

$\exists v \text{ subst}(\{g/v\}, a)$

Általánosított modus ponens

ha Θ olyan, hogy minden j -re

$$\text{subst}(\Theta, p_j') = \text{subst}(\Theta, p_j)$$

$$p_1', p_2', \dots, p_n', (p_1 \wedge p_2 \wedge \dots \wedge p_n \Rightarrow q)$$

$$\text{subst}(\Theta, q)$$

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

$$\forall x \neg P(x) \rightarrow R(x)$$

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

$$\forall x R(x) \rightarrow S(x)$$

igaz-e $S(A)$?

Egyesítés (unifikáció): olyan eljárás, amely előállítja Θ -t:

$\text{unif}(p, q) = \Theta$, ahol $\text{subst}(\Theta, p) = \text{subst}(\Theta, q)$

Általánosított rezolúció (diszjunkció): bármely p_i és q_i (pozitív vagy negatív) atomi mondatra (=literál), ahol $\text{unif}(p_j, \neg q_k) = \Theta$:

$$p_1 \vee \dots \vee p_j \vee \dots \vee p_m$$

$$q_1 \vee \dots \vee q_k \vee \dots \vee q_n$$

$$\text{subst}(\Theta, (p_1 \vee \dots \vee p_{j-1} \vee p_{j+1} \vee \dots \vee p_m \vee q_1 \vee \dots \vee q_{k-1} \vee q_{k+1} \vee \dots \vee q_n))$$

Általánosított rezolúció (implikáció): bármely p_i , q_i , r_i és s_i (pozitív) atomi mondatra, ahol $\text{unif}(p_j, q_k) = \Theta$:

$$p_1 \wedge \dots \wedge p_j \wedge \dots \wedge p_{m1} \Rightarrow r_1 \vee \dots \vee r_{m2}$$

$$s_1 \wedge \dots \wedge s_{n1} \Rightarrow q_1 \vee \dots \vee q_k \vee \dots \vee q_{n2}$$

$$\text{subst}(\Theta, (p_1 \wedge \dots \wedge p_{j-1} \wedge p_{j+1} \wedge \dots \wedge p_{m1} \wedge s_1 \wedge \dots \wedge s_{n1} \Rightarrow r_1 \vee \dots \vee p_{m2} \vee q_1 \vee \dots \vee q_{k-1} \vee q_{k+1} \vee \dots \vee q_{n2}))$$

$$P(w) \rightarrow Q(w)$$

$$Q(y) \rightarrow S(y)$$

$$P(w) \rightarrow S(w)$$

$$igaz \rightarrow P(x) \vee R(x)$$

$$igaz \rightarrow S(x) \vee R(x)$$

$$R(z) \rightarrow S(z)$$

$$igaz \rightarrow S(A)$$

Következtetés - példa

A törvény kimondja, hogy bűntény az, ha egy amerikai polgár fegyvert ad el egy Amerikával ellenséges nemzetnek. A Nono ország, amely ellensége Amerikának, fel van szerelve rakétákkal, és ezeket a rakétákat mind West ezredes adta el, aki amerikai.”

1. $\text{amerikai}(x) \wedge \text{fegyver}(y) \wedge \text{nemzet}(z) \wedge \text{ellenséges}(z) \wedge \text{elad}(x,y,z) \rightarrow \text{bűnöző}(x)$
2. $\text{birtokol}(\text{Nono}, M1)$
3. $\text{rakéta}(M1)$
4. $\text{birtokol}(\text{Nono}, x) \wedge \text{fegyver}(x) \rightarrow \text{elad}(\text{West}, x, \text{Nono})$
5. $\text{rakéta}(x) \rightarrow \text{fegyver}(x)$
6. $\text{ellensége}(x, \text{Amerika}) \rightarrow \text{ellenséges}(x)$
7. $\text{amerikai}(\text{West})$
8. $\text{nemzet}(\text{Nono})$
9. $\text{ellensége}(\text{Nono}, \text{Amerika})$
10. $3 + 5 \Rightarrow \text{fegyver}(M1)$
11. $9 + 6 \Rightarrow \text{ellenséges}(\text{Nono})$
12. $2 + 10 + 4 \Rightarrow \text{elad}(\text{West}, M1, \text{Nono})$
13. $7 + 10 + 8 + 11 + 12 \Rightarrow \underline{\text{bűnöző}(\text{West})}$

Előrefelé láncolás

9.3. ELŐREFELÉ LÁNCOLÁS

Hátrafelé láncolás

