

Raisonnement non monotone

Module IAMSI

*Intelligence Artificielle et Manipulation
Symbolique de l'Information*

Cours 5

Raisonnement non monotone

Non monotonie et raisonnement
Logique des défauts
Hypothèse du monde clos
Circonscription
« Answer Set Programming »

Fonction non monotone

- Un fonction f est monotonessi
$$\forall(x, y) [x>y \Rightarrow f(x) > f(y)]$$

Systèmes formels: démonstration

Système formel:

- Axiomes
- Règles d'inférences

Preuve: une *preuve* d'un théorème A est une séquence finie de formules F_0, F_1, \dots, F_n telles que

- $F_n = A$
- $\forall i \in [0, n]$ F_i est soit un *axiome*, soit obtenu par application d'une *règle d'inférence* sur un ensemble de formules F_j telles que $j < i$

Intrinsèquement monotone: si on accroît le nombre d'axiomes, on accroît aussi le nombre de théorèmes.

« Le robot et le bébé »

John McCarthy

Les missionnaires et les cannibales

Trois missionnaires et trois cannibales se trouvent sur les rives d'un fleuve en pleine Amazonie. La barque ne supporte pas plus de deux passagers, et le nombre de missionnaires doit partout et toujours être supérieur ou au moins égal à celui des cannibales pour éviter les drames... Comment faire pour que tous traversent, sans perte d'aucune sorte ?

R
S

Besoin de non monotonie: questions techniques

- **Bases de données**
 - valeurs nulles
- **Clauses de Horn**
 - un seul littéral positif dans les clauses.
 - « $P :- N_1, N_2, \dots N_q$ »
 - Négation par échec
 - pas de négation en conclusion
- **CLIPS: négation**
 - dans les prémisses – négation par échec
 - dans les conclusions, « retract »: maintien de la cohérence

Retrait des faits

L
I
P
6
C
N
R
S

$\text{BF} = \{\text{A}, \text{C}\}$

R1: $\text{A} \Rightarrow \text{B}$

R2: $\text{B} \text{ et } \text{C} \Rightarrow \text{D}$

R3: $\text{C} \text{ et } \text{D} \Rightarrow \text{E}$

$\text{BF} = \{\text{A}, \text{B}, \text{C}\}$

$\text{BF} = \{\text{A}, \text{B}, \text{C}, \text{D}\}$

$\text{BF} = \{\text{A}, \text{B}, \text{C}, \text{D}, \text{E}\}$

R4: $\text{E} \Rightarrow \neg\text{A}$

Réseau de justifications

Système de maintien de la vérité (TMS)

Incohérences – exemple

$\forall x \text{oiseau}(x) \Rightarrow \text{vol}(x)$

$\forall x \text{autruche}(x) \Rightarrow \neg \text{vol}(x)$

$\forall x \text{pingouin}(x) \Rightarrow \neg \text{vol}(x)$

$\forall x \text{autruche}(x) \Rightarrow \text{oiseau}(x)$

$\forall x \text{pingouin}(x) \Rightarrow \text{oiseau}(x)$

$\text{oiseau}(\text{Samuel})$

$\text{pingouin}(\text{Philémon})$

$\text{autruche}(\text{Jeanne})$

**vole(Samuel)
 \neg vole(Philémon)
 \neg vole(Jeanne)**

CWA – “Closed World Assumption”

Négation par échec

Principe: si on ne peut pas prouver P alors on ajoute
 $\neg P$ — ou $\text{not } P$ (*négation PROLOG*) —

- Ce qui n'est pas explicitement vrai et faux:

Si $R(a_1, \dots, a_i) \in W$ Alors $R(a_1, \dots, a_i)$ est vrai

Sinon $R(a_1, \dots, a_i)$ est faux

- Opposée à “Open World Assumption”: l'absence de connaissance n'implique pas la fausseté

Ecrivains	Livre
D. Lecourt	Encyclopédie des sciences
E. Klein	Encyclopédie des sciences
M. Serres	Trésor des sciences
E. Klein	Paysage des sciences

Incohérences – exemple

$\forall x \text{oiseau}(x) \Rightarrow \text{vol}(x)$

$\forall x \text{autruche}(x) \Rightarrow \neg \text{vol}(x)$

$\forall x \text{pingouin}(x) \Rightarrow \neg \text{vol}(x)$

$\forall x \text{autruche}(x) \Rightarrow \text{oiseau}(x)$

$\forall x \text{pingouin}(x) \Rightarrow \text{oiseau}(x)$

$\text{oiseau}(\text{Samuel})$

$\text{pingouin}(\text{Philémon})$

$\text{autruche}(\text{Jeanne})$

**vole(Samuel)
 \neg vole(Philémon)
 \neg vole(Jeanne)**

Incohérences – Résolution

$\text{non_vol}(x) \vee \text{vol}(x)$

$\neg \text{autruche}(x) \vee \text{non_vol}(x)$

$\neg \text{pingouin}(x) \vee \text{non_vol}(x)$

$\neg \text{autruche}(x) \vee \text{oiseau}(x)$

$\neg \text{pingouin}(x) \vee \text{oiseau}(x)$

$\text{oiseau}(\text{Samuel})$

$\text{pingouin}(\text{Philémon})$ **$\text{oiseau}(\text{Philémon})$**

$\text{autruche}(\text{Jeanne})$ **$\text{oiseau}(\text{Jeanne})$**

$\text{non_vol}(\text{Philémon})$

$\text{non_vol}(\text{Jeanne})$

Résolution

Supposition du monde fermé

- Si f est un littéral positif qui n'est pas impliqué par K (autrement dit tel que $\neg [K \models f]$) alors $K \vdash \neg f$

non_vol(x) \vee vol(x)

\neg autruche(x) \vee non_vol(x)

\neg pingouin(x) \vee non_vol(x)

\neg autruche(x) \vee oiseau(x)

\neg pingouin(x) \vee oiseau(x)

oiseau(Samuel)

pingouin(Philémon)

autruche(Jeanne)

Réso

oiseau(Phi

oiseau(Jea

non_vol(Ph

non_vol(Je

\neg vol(Philémon)

\neg vol(Jeanne)

\neg pingouin(Samuel)

\neg autruche(Samuel)

\neg pingouin(Jeanne)

\neg autruche(Philémon)

2 modèles possibles :

\neg non_vol(Samuel)

vol(Samuel)

ou

\neg vol(Samuel)

non_vol(Samuel)

Formalisation de la CWA

- **Ajouter la négation de ce qui n'est pas impliqué**
{ français (Anatole) \vee roumain (Gabriel) }
- **Qu'en va-t-il de** français (Anatole) **et de** roumain (Gabriel) ?
- **Il ne sont pas impliqués... En effet, la négation de l'un ou de l'autre de ces littéraux ne conduit pas à dériver la clause vide par application de la résolution**
- **En appliquent la CWA, on doit donc ajouter:**
 \neg français (Anatole) **et** \neg roumain (Gabriel).
- **Mais, le résultat à savoir:** { français (Anatole) \vee roumain (Gabriel) , \neg français (Anatole) , \neg roumain (Gabriel) } **est incohérent...**

Formalisation de la CWA (suite)

- **Propriété:** la CWA n'introduit pas d'incohérences sur la base de connaissance K si l'intersection de tous les modèles de Herbrand K est aussi un modèle de K
- **En logique des propositions, cette condition est équivalente à avoir un modèle minimal unique.**
- **Autres formalisations:** $K \wedge \{ \neg f \mid f \in F \}$
- **Différentes définitions de F ont été proposées:**
 - CWA: f est un littéral positif qui n'est pas impliqué par K (autrement dit tel que $\neg [K \models f]$)
 - GCWA (generalized): f est un littéral positif tel que, pour chaque clause positive c si $K \models c$ est faux alors $K \models c \vee f$ est faux aussi
 - ECCWA (extended GCWA): comme GCWA, mais si f est une conjonction de littéraux positifs

Raisonnements erronés et logique des défauts

La logique des défauts

- Logique non-monotone [Reiter, 80]
- Règle de défaut :

- Peu d'américains sont socialistes :

$$\frac{\text{américain}(x) : \neg\text{socialiste}(x)}{\neg\text{socialiste}(x)}$$

un défaut est une expression du type A : B₁, B₂,... B_n / C

- Interprétation:

Si A est reconnu être vrai

Si B₁, B₂, ... et B_n sont cohérents avec les autres assertions

Alors conclure C

- Exemples:

criminal(X) \wedge foreigner(X) : expel(X) / expel(X)

politicalRefugee(X) \Rightarrow \neg expel(X)

politician(X) \wedge introducedAbroad(X) : \neg diplomat(X)
/ traitor(X)

oiseau(X) : vole(X) / vole(X)

pingouin(X) / oiseau(X)

pingouin(X) / \neg vole(X)

- **Sémantique:**

Une théorie de défauts est une paire (Δ, W) où

- Δ est un ensemble de défauts inclus dans l' ensemble Γ
- W est un ensemble de propositions de L

- **Extension d'une théorie de défauts (Δ, W) :**

- Points fixes de la fonction $\Gamma_{(\Delta, W)}$
- Etant donné un ensemble E de formules propositionnelles, $\Gamma_{(\Delta, W)}(E)$ est définie comme suit: c'est le plus petit ensemble de formules telles que
 - ❖ $\Gamma_{(\Delta, W)}(E)$ contient E
 - ❖ Pour tout défaut δ de Δ du type:
si $p(d) \in \Gamma_{(\Delta, W)}(E)$ et
si $\neg j(d) \cap E = \emptyset$ (*autrement dit si E n'est pas contradictoire avec j(d)*)
alors $c(d) \in \Gamma_{(\Delta, W)}(E)$
 - ❖ $\Gamma_{(\Delta, W)}(E)$ est déductivement clos

Incohérences – défauts

oiseau(x) : vol(x) / vol(x)

autruche(x) / \neg vol(x)

pingouin(x) / \neg vol(x)

autruche(x) / oiseau(x)

pingouin(x) / oiseau(x)

oiseau(Samuel)

pingouin(Philémon)

autruche(Jeanne)

oiseau(Philémon)

oiseau(Jeanne)

vol(Samuel)

\neg vol(Philémon)

\neg vol(Jeanne)

Nixon est-il pacifiste?

Circonscription – John McCarthy 1980

- Idée: construire les modèles les plus « petits »
- $\text{Circ}(T) = \{M \mid M \models T \text{ et } \neg \exists N \text{ tel que } N \models T \text{ et } N \subseteq M\}$
- *Exemple:* la formule $T = a \wedge (b \vee c)$ admet trois modèles:
 1. a, b et c sont vraies
 2. a et b sont vraies, c est fausse
 3. a et c sont vraies, b est fausse.
- *Le premier modèle n'est pas minimal*
- *Les modèles 2 et 3 sont incomparables*

Circonscription – John McCarthy 1980

- **Idée:** *circonscrire* l'extension d'un ou de plusieurs prédictats dans une théorie logique du premier ordre

- **Méthode:** utilisation d'axiomes du second ordre

Circonscription – John McCarthy 1980

- $\text{Circ}(A; p) = A(p) \wedge \neg \exists P (A(P) \wedge P < p)$

où $P < p$ signifie que l' extension de P est un sous-ensemble de l' extension de p

Exemple:

théorie T: $\text{sur_table}(a) \wedge \text{sur_table}(b)$

**$\text{Circ}(T; \text{sur_table})$ est équivalent à
 $\forall X. \text{sur_table}(X) \Leftrightarrow (X = a) \vee (X = b)$**

ASP – Answer Set Programming

- **Answer Sets** (ensembles réponses):
« modèles stables »
- **ASP**: Programmation déclarative fondée sur la sémantique des « modèles stables » de la programmation logique
- **But des « modèles stables »**: définir une sémantique claire pour les programmes logiques avec une négation par échec
- **Origine**: Gelfond & Lifschitz 1988

ASP – Answer Set Programming

Un programme Π est un ensemble d'expression ρ

$$\rho : L_0 \text{ or } L_1 \text{ or } \dots L_k \leftarrow L_{k+1}, L_{k+2}, \dots L_m, \text{not } L_{m+1}, \dots, \text{not } L_n$$

Où

- les L_i sont des littéraux (*atomes ou négation d'atomes*)
- Le « not » est une négation par échec

Signification intuitive: pour toute interprétation de Herbrand qui rend vraie $\{L_{k+1}, L_{k+2}, \dots, L_m\}$ sans satisfaire $\{L_{m+1}, \dots, L_n\}$ on peut dériver $\{L_0, L_1, \dots, L_k\}$

ASP - exemple

```
vole(X) ← oiseau(X), not non_vole(X)  
non_vole(X) ← autruche(X)
```


```
oiseau(X) ← autruche(X)  
oiseau(anatole) ←  
autruche(jeanne) ←
```

**S = {vole(anatole), oiseau(anatole), oiseau(jeanne),
non_vole(jeanne), autruche(jeanne)}**
est un “answer set” en français « ensemble réponse »

ASP – exemple 2

p ← a

a ← not b

b ← not a

$S_1 = \{a, p\}$ est un “answer set”

$S_2 = \{b\}$ est un “answer set”

ASP – exemple 3

$\neg \text{pacifiste}(X) \leftarrow \text{republicain}(X), \text{not pacifiste}(X).$
 $\text{pacifiste}(X) \leftarrow \text{quakers}(X), \text{not } \neg \text{pacifiste}(X).$
 $\text{republicain(nixon)}.$
 $\text{quakers(nixon)}.$

« Ensembles réponses »

$S_1 = \{\text{republicain(nixon)}, \text{quakers(nixon)}, \text{pacifiste(nixon)}\}$
 $S_2 = \{\text{republicain(nixon)}, \text{quakers(nixon)}, \neg \text{pacifiste(nixon)}\}$

AnsProlog: implémentations

$\rho : L_0 \text{ or } L_1 \text{ or } \dots L_k \leftarrow L_{k+1}, L_{k+2}, \dots L_m, \text{not } L_{m+1}, \dots, \text{not } L_n$

AnsProlog^{-not}: sans négation par échec

AnsProlog[⊥]: avec \perp dans la tête

AnsProlog^{¬, ⊥}: avec \neg et \perp dans la tête

AnsProlog^{or, ⊥}: avec or et \perp dans la tête

AnsProlog^{or, ¬, ⊥}: correspond à AnsProlog*

...

Exemple de programme logique normal – AnsProlog

$\rho : L_0 \text{ or } L_1 \text{ or } \dots L_k \leftarrow L_{k+1}, L_{k+2}, \dots L_m, \text{not } L_{m+1}, \dots, \text{not } L_n$

- Programmes logiques généraux – programmes logiques normaux – AnsProlog :

Ensembles Π de règles ρ dont les L_i sont des atomes telles que $k = 0$.

```
vole(X)  ← oiseau(X) ,  not ab(X) .  
ab(X) ← pingouin(X) .  
oiseau(X) ← pingouin(X) .  
oiseau(albert) .  
pingouin(alphonse) .
```


Exemple de programme logique défini AnsProlog^{-not}

$\rho : L_0 \text{ or } L_1 \text{ or } \dots L_k \leftarrow L_{k+1}, L_{k+2}, \dots L_m, \text{not } L_{m+1}, \dots, \text{not } L_n$

- Programmes définis ou programmes logiques de Horn – AnsProlog^{-not}:

Ensembles Π de règles ρ dont les L_i sont des atomes avec $k = 0$ et $m = n$

```
anc(X, Y) ← parent(X, Y).
```

```
anc(X, Y) ← parent(X, Z), anc(Z, Y).
```

```
parent(idoménée, deucalion).
```

```
parent(deucalion, minos).
```

```
parent(minos, europe).
```


Exemple de programme logique étendu – AnsProlog⁷

$\rho : L_0 \text{ or } L_1 \text{ or } \dots L_k \leftarrow L_{k+1}, L_{k+2}, \dots L_m, \text{not } L_{m+1}, \dots, \text{not } L_n$

- Programmes logiques étendus – AnsProlog⁷:

Ensembles Π de règles ρ telles que $k = 0$

```
vole(X) ← oiseau(X) , not ¬vole(X) .
```

```
¬vole(X) ← pingouin(X) .
```

```
oiseau(albert) .
```

```
oiseau(alphonse) .
```

```
pingouin(alphonse) .
```


Exemple de programme logique disjonctif normal – AnsProlog^{or}

$\rho : L_0 \text{ or } L_1 \text{ or } \dots L_k \leftarrow L_{k+1}, L_{k+2}, \dots L_m, \text{not } L_{m+1}, \dots, \text{not } L_n$

- Programmes logiques disjonctifs normaux – AnsProlog^{or}:

Ensembles Π de règles ρ dont les L_i sont des atomes et $m = n$

```
oiseau(X) or reptile(X) ← pond_oeufs(X).  
pond_oeufs(georges).
```


AnsProlog* - AnsProlog or, \neg , \perp

$\rho : L_0 \text{ or } L_1 \text{ or } \dots L_k \leftarrow L_{k+1}, L_{k+2}, \dots L_m, \text{not } L_{m+1}, \dots, \text{not } L_n$

Syntaxe: PROLOG d' Edimbourg

$L_0 | L_1 | \dots | L_k :- L_{k+1}, \dots, L_m, \text{not } L_{m+1}, \dots, \text{not } L_n.$

Les L_k sont des littéraux, c'est-à-dire des atomes A_k ou des négations d'atomes $-A_k$

$p \leftarrow a.$

$p :- a.$

$a \leftarrow \text{not } b.$

$a :- \text{not } b.$

$b \leftarrow \text{not } a.$

$b :- \text{not } a.$

AnsProlog* - AnsProlog or, \neg , \perp

```
oiseau(X) :- autruche(X).  
oiseau(X) :- canari(X).  
oiseau(X) :- pingouin(X).  
vole(X) :- oiseau(X), not non_vole(X).  
non_vole(X) :- autruche(X).  
non_vole(X) :- pingouin(X).
```


```
autruche(jeanne).  
canari(romain).  
oiseau(alphonse).  
pingouin(albert).
```


AnsProlog* - AnsProlog or , \neg , \perp

Exemple traité avec CWA – suite

```
oiseau(X) :- autruche(X) .
```

```
oiseau(X) :- pingouin(X) .
```

```
-vole(X) :- autruche(X) .
```

```
-vole(X) :- pingouin(X) .
```

```
vole(X) :- oiseau(X) , not -vole(X) .
```

```
autruche(jeanne) .
```

```
oiseau(samuel) .
```

```
pingouin(philemon) .
```


AnsProlog*: programmation exemple 2

```
p  ← a  
a  ← not b  
b  ← not a
```

```
p:-a.  
a:-not b.  
b:-not a.
```


ASP – exemple 3 programmation AnsProlog*

```
¬pacifiste(X) ← republicain(X), not pacifiste(X).  
pacifiste(X) ← quakers(X), not ¬pacifiste(X).  
republicain(nixon).  
quakers(nixon).
```


```
pacifiste(X) :- quakers(X) , not -pacifiste(X) .  
-pacifiste(X) :- republicain(X) , not pacifiste(X) .  
quakers(nixon) .  
republicain(nixon) .
```


Applications de AnsProlog*

- **Bases de données déductives**
- **Contraintes**
- **Planification**
- **Modélisation du raisonnement**
- **Représentation des connaissances**
- **Preuve de programme ou de spécifications**
- ...

Domaine de Herbrand infini

- Exemple 4

`p(a) .`

`p(b) .`

`p(c) .`

`p(f(X)) :- p(X) .`

- Exemple 4 bis

`base(a ; b ; c) .`

`p(B) :- base(B) .`

`p(f(B)) :- base(B) ,
p(B) .`

