

Úvod do logiky a logického programování

Luboš Popelínský

popel@fi.muni.cz

www.fi.muni.cz/~popel

Přehled učiva

- Opakování základů výrokové a predikátové logiky
- Normální formy ve výrokové a predikátové logice
- Formální systémy
- Rezoluce I. Výroková logika
- SAT problém. Metoda Davise a Putnama
- Skolemizace a unifikace
- Rezoluce II. Predikátová logika
- Úvod do logického programování
- Dedukce a databáze
- Úvod do induktivní inference
- Modální logiky
- Neklasické logiky
- Logika, reprezentace a odvozování znalostí

Organizační poznámky

- cvičení
- hodnocení
- studijní materiály - tyto slidy + další na webu
- rozšiřující

Jaroslav Peregrin, Logika a logiky. Academia 2004

(Jan Štěpán, Klasická logika. UP Olomouc 2001)

Anil Nerode, Richard A. Shore, Logic for Applications. Springer 1997

Petr Jirků, Programování v jazyku Prolog

Graham Priest, Logika

Graham Priest, An Introduction to Non-Classical Logic

Luc De Raedt, Logical and Relational Learning

J. Peregrin (ed.), Logika 20. století. Mezi filosofií a matematikou

Úvod – co je logika

- zkoumá problematiku správného usuzování
- úsudek: z předpokladů (premis) vyplývá závěr (důsledek)
 A_1, A_2, \dots, A_n implikuje B
- zájem pouze o formu úsudků, nikoliv o obsah
- **logika = věda zkoumající vztah vyplývání**

Logika

- nástroj pro budování teorií (teorie grup, modální logiky)
- výpočtová logika
 - automatizace důkazů
 - programování v logice, jazyk Prolog
 - znalostní systémy
 - induktivní odvozování
 - ...

Klasifikace logik

- formální (co je poznané, definované; metody odvozování)
- neformální, mentální (co je poznatelné; zdravý selský rozum, komunikace mezi lidmi, heuristické odvozování)

Formální logika

- dvouhodnotová - true, false
- vícehodnotová

- extensionální - pravdivost formule závisí jen na pravdivosti jejich složek
- intensionální - nejen na psti složek - "možná", "věřím"

Dvouhodnotová extensionální logika

zde

- výroková *Jestliže bude pěkně a nebudu učit, půjdu hrát tenis.*

$$p \wedge \neg q \Rightarrow r$$

- predikátová

- 1. řádu *Není pravda, že všichni lidé jsou spokojení*

$$\neg \forall x : (\text{člověk}(x) \Rightarrow \text{spokojený}(x))$$

- 2. řádu *Existuje vlastnost, kterou mají všichni lidé*

$$\exists P \forall x : (\text{člověk}(x) \Rightarrow P(x))$$

Metajazyk

potřebujeme pro budování jazyka

Paradox lháře "Tato věta je nepravdivá"

Grellingův paradox

adjektiva

- autologická - mají vlastnost, kterou vyjadřují - "čtyřslabičný", "český"
- heterologická - nemají tuto vlastnost - "jednoslabičný", "anglický"

každé adjektivum patří právě do jedné třídy

? "heterologický" - heterologické → vyjadřuje-li tuto vlastnost, je autologické
autologické → nemůže být heterologické

1 Historie logiky

- filozofická logika (500 př.n.l. – 19. století)
- symbolická logika (polovina až konec 19. století)
- matematická logika (konec 19. až polovina 20. stol.)
- logika v informatice

Historie logiky I

- filozofická logika
 - Thalés z Milétu - geometrické věty a důkazy
 - Aristoteles - první formální systém, princip sporu, princip vyloučení třetího
 - Euklides - axiomz, větz, první axiomatický systém
 - stoikové 3.stol. př.n.l. - základy výrokové logiky

Historie logiky II

- počátky symbolické logiky (13.- 19. století)
 - J. Duns Scotus - z dvou odporujících si tvrzení plyne cokoliv
 - W. Ockham - odlišil tvrzení a odvozovací pravidlo
 - G. W. Leibnitz - idea logického kalkulu pro exaktní vědy
 - B. Bolzano - operace odvoditelnosti, kvantifikátory
 - G. Boole - Boolova algebra, formální logika v moderním slova smyslu

Historie logiky III

- matematická logika (konec 19. až polovina 20. stol.)
 - G. Frege, přelom století - axiomatizace výrokové logiky
 - B. Russell, 1918 - objasnění paradoxu lháře
 - C.S.Lewis, J.Lukasiewicz - neklasické logiky
 - D. Hilbert, W. Ackermann - axiomatizace predikátového počtu
 - úplnost výrokové (Post 1921) a predikátové (Goedel 1930) logiky
 - K. Goedel - neúplnost systémů obsahujících aritmetiku, omezená možnost důkazu bezspornosti
 - A.Church, 1936 - nerozhodnutelnost predikátové logiky
 - A. Turing, 1937 - pojem vyčíslitelnosti, Turingův stroj