

Predicate Logic

Predicate Logic

Limitation of propositional logic – no way to talk about properties that apply to categories of objects, or relationships between those properties

Predicate logic – mathematical model for reasoning about predicates: functions that map variables to truth values

Predicate – boolean function whose value may be true or false depending on the arguments – generalization of propositional variables

Quantifiers

- Additional operators to express truth values about predicates with variable arguments
 - Existential quantifier (there exists)
 - Universal quantifier (for all)

Logical Expressions in Predicate Logic

- Similar to propositional logic expression with the following additions
 - An atomic formula is a logical expression
 - A predicate with all constant arguments is a ground atomic formula
 - A proposition is a predicate with no arguments and therefore is a ground atomic formula
 - A predicate with at least one variable argument is a nonground atomic formula
 - A literal is either an atomic formula or its negation
 - If L_1 and L_2 are logical expressions, then $L_1 \text{ AND } L_2$, $L_1 \text{ OR } L_2$, $\text{NOT } L_1$, $L_1 \rightarrow L_2$, and $L_1 \equiv L_2$ are logical expressions
 - If L_1 is a logical expression, then (for all) L_1 is a logical expression
 - If L_1 is a logical expression, then (there exists) L_1 is a logical expression
- Quantifiers have the highest precedence in logical expressions

Bound and Free Variables

- Bound and free variables
 - Quantifiers introduce variables into logical expressions (variable x is bound to the closest enclosing quantifier)
 - Occurrence of variable not bound to a quantifier is free

Evaluating Predicates

- Assign a real-world interpretation to P (e.g., addition, subtraction, equivalence) and a domain for P (i.e., possible values for arguments) – compute function $P(x,y)$
 - Can have an unbounded number of sets of arguments for which the predicate is true
- Consult a relational database containing pairs of values for x and y and the corresponding value of $P(x,y)$
 - Limited to finite domains

Tautologies

- A tautology in predicate logic is a statement that is true regardless of the interpretation of predicates, and regardless of the bindings chosen for any globally unbound variables

Evaluating Quantifiers

- Define
 - Domain over which the quantifier varies (the set of values for the predicate's arguments)
 - The interpretation (meaning) of the predicate
- If the domain of P is infinite, we don't have an algorithm that terminates to compute the value of P
- In many cases
 - the domain is finite
 - the equivalence of two expressions is required rather than whether an expression is true or not
- The truth of many statements with unbound variables is indeterminate
- The truth of many statements depends on the interpretation of predicates
- Some statements under some interpretations and proof systems are true but can't be proven

Laws for Manipulating Quantifiers

- If a logical expression L is a tautology, all free variables in the tautology can be bound to universal quantifiers
- Moving NOT within a quantifier (analogous to DeMorgan's law)
 - $\text{NOT } (\text{forall } x) L(x) \equiv (\text{there exists } x) (\text{NOT } L(x))$
 - $\text{NOT } (\text{there exists } x) L(x) \equiv (\text{forall } x) (\text{NOT } L(x))$
- Moving quantifiers through AND and OR (where x is NOT a free variable in expression L1)
 - $L1 \text{ AND } (\text{forall } x) L2(x) \equiv (\text{forall } x) (L1 \text{ AND } L2(x))$
 - $L1 \text{ AND } (\text{there exists } x) L2(x) \equiv (\text{there exists } x) (L1 \text{ AND } L2(x))$
 - $L1 \text{ OR } (\text{forall } x) L2(x) \equiv (\text{forall } x) (L1 \text{ OR } L2(x))$
 - $L1 \text{ OR } (\text{there exists } x) L2(x) \equiv (\text{there exists } x) (L1 \text{ OR } L2(x))$

Prenex CNF Form

- Use laws for manipulating quantifiers to convert an expression to the form
 - $(Q1 x1)(Q2 x2) \dots (Qn xn) L$ where all the quantifiers appear outside expression L
 - First, make sure all quantifiers refer to distinct variables (not found in other quantifiers or free variables)

Proofs in Predicate Logic

- Similar to propositional logic
 - begin with a set of axioms (or hypotheses)
 - Use rules of inference to construct a sequence of expressions that follow from those axioms
- Inference rules – modus ponens, DeMorgan's law, substitution of equals, ...
- Substitution rule – if a general fact (expression) is true, a specific instance is also true (variable substitution)
- Structure of a proof
 - Facts, or ground atomic formulae
 - Rules – conjunction of one or more atomic formulae that imply another atomic formula (general principles that can be applied to facts to prove new facts)

Predicate Logic Proof Structure

- Assert a rule that is known to be true (i.e., the body of the rule implies the head of the rule)
- Find facts that (via substitution) match the atomic formulae of the body of the rule
- Make consistent variable substitutions in the body and the head of the rule
- Assert the head (or goal) as proven

Implication, Entailment, and Proof

- $A \rightarrow B$ – A implies B is a logical statement that may be true or false
- $A \models B$ – A entails B is a meta-statement about truth. B is true in all models in which A is true. $A \rightarrow B$ is a tautology
- $A \vdash B$ – B can be proven from A. This is a weaker meta-statement. It says that under some given set of proof rules and interpretations for predicates, if we are given A as premise, we can derive B

Limits on Logic

- We have modeled computation as a “proof”, and proceeded from facts (axioms) and rules to prove new facts (i.e., compute). Are there limits on what we can prove (compute)?
- The following are undecidable – no computer whatsoever can answer them
 - Goedel's Incompleteness Theorem [Kurt Goedel, 1931]
 - For number theory, there are expressions that are true but which cannot be proved to be true
 - The Halting Problem [Alan Turing, 1936]
 - There is no program that takes as input an arbitrary program and its input, and determines whether or not the program halts on that input

Undecidability of the Halting Problem

- Assume $\text{halt}(a,i)$ exists – returns TRUE if program a halts on input i, returns FALSE otherwise
- Create a new function trouble that returns TRUE if the input program does not halt on itself, and loops forever otherwise

```
function trouble(s)
  if (halt(s,s) == FALSE)
 return TRUE
  else
 loop forever
```

- If t represents the program trouble, does trouble(t) terminate?
 - Assume it does, then it doesn't (halt(t,t) returns FALSE)
 - Assume it doesn't, then it does (halt(t,t) returns TRUE)
 - Contradiction! in both cases. Therefore, the initial assumption that $\text{halt}(a,i)$ exists must be incorrect

Inherent Intractability

- P – class of problems solvable in polynomial time with no guessing
- NP – nondeterministic polynomial – if given a guess at a solution for some instance of size n, we can check that the guess is correct in polynomial time
- NP-Complete – problem in NP that can be proved to be as hard as any in NP
 - E.g., Satisfiability – is there a truth assignment that makes logical expression E true?
- NP-hard – problem not known to be in NP but as hard or harder than any problem in NP
 - E.g., the tautology problem – Is E a tautology?