

Knowledge Representations & Reasoning

Logic and inferencing

Obtaining implication of given facts and rules -- **Hallmark of intelligence**

Knowledge and reasoning: enable successful behaviors, hard to achieve

Introduction: KR

- ◆ Knowledge Representation means:
 - Capturing human knowledge
 - In a form computer can reason about
- ◆ Why?
 - Model human cognition
 - Add power to search-based methods
- ◆ Actually a component of all software development

Knowledge Representation (KR)

Given the world

- Express the general facts or beliefs using a language
- Determine what else we should (not) believe

Example

◆ Given:

- “The red block is above the blue block”
- “The green block is above the red block”

◆ Infer:

- “The green block is above the blue block”
- “The blocks form a tower”

Characteristics of a good KR:

- ◆ It should

- Be able to represent the knowledge important to the problem

- Reflect the structure of knowledge in the domain

- Otherwise our development is a constant process of distorting things to make them fit.

- Capture knowledge at the appropriate level of granularity

- Support incremental, iterative development

- ◆ It should *not*

- Be too difficult to reason about

- Require that more knowledge be represented than is needed to solve the problem

A KR language needs to be

- ◆ expressive (*should be able to describe common sense knowledge*)
- ◆ unambiguous (*should be able to express the meaning of any instance uniquely*)
- ◆ flexible (*easy to represent different facts and beliefs*)

The inference procedures need to be

- ◆ Correct (sound) (*all probable statements are true*)
- ◆ Complete (*any entailed sentence can be proved*)
- ◆ Efficient (*requires less time to derive*)

Kinds of Knowledge

Things we need to talk about and reason about; what do we know?

- ◆ Objects
 - Descriptions
 - Classifications
- ◆ Events
 - Time sequence
 - Cause and effect
- ◆ Relationships
 - Among objects
 - Between objects and events
- ◆ Meta-knowledge

Distinguish between knowledge and its representation

Mappings are not one-to-one

Never gets it complete or exactly right

Knowledge engineering!

- ◆ Modeling the “right” conditions and the “right” effects at the “right” level of abstraction is very difficult
- ◆ Knowledge engineering (creating and maintaining knowledge bases for intelligent reasoning) is an entire field of investigation
- ◆ Many researchers hope that automated knowledge acquisition and machine learning tools can fill the gap:
 - Our intelligent systems should be able to learn about the conditions and effects, just like we do!
 - Our intelligent systems should be able to learn when to pay attention to, or reason about, certain aspects of processes, depending on the context!

Some typical kinds of KR

- ◆ Logic and predicate calculus
- ◆ Rules: production systems
- ◆ Description logics, semantic nets, frames
- ◆ Scripts
- ◆ Ontologies
- ◆ Knowledge graphs

"Thinking Rationally"

- ◆ Computational models of human "thought" processes
- ◆ Computational models of human behavior
- ◆ Computational systems that "think" rationally
- ◆ Computational systems that behave rationally

Knowledge-Based Agent

Types of Knowledge

Procedural, e.g.: functions

- Encodes desired behaviors directly as program code
- Minimize the role of explicit representation
- Reasoning can result in a much more efficient way
- Such knowledge can only be used in one way -- by executing it

Declarative, e.g.: constraints and rules

- Initial program built by adding the sentences (knowledge about environment) one by one
- It can be used to perform many different sorts of inferences

The Wumpus World

- ◆ The Wumpus computer game
- ◆ The agent explores a cave consisting of rooms connected by passageways
- ◆ Lurking somewhere in the cave is the Wumpus, a beast that eats any agent that enters its room
- ◆ Some rooms contain bottomless pits that trap any agent that wanders into the room
- ◆ Occasionally, there is a heap of gold in a room
- ◆ The goal is to collect the gold and exit the world without being eaten

History of “Hunt the Wumpus”

- ◆ WUMPUS /wuhm'p*s/ n. The central monster (and, in many versions, the name) of a famous family of very early computer games called “Hunt The Wumpus,” dating back at least to 1972 (several years before ADVENT) on the Dartmouth Time-Sharing System. The wumpus lived somewhere in a cave with the topology of a dodecahedron's edge/vertex graph (later versions supported other topologies, including an icosahedron and Möbius strip). The player started somewhere at random in the cave with five “crooked arrows”; these could be shot through up to three connected rooms, and would kill the wumpus on a hit (later versions introduced the wounded wumpus, which got very angry). Unfortunately for players, the movement necessary to map the maze was made hazardous not merely by the wumpus (which would eat you if you stepped on him) but also by bottomless pits and colonies of super bats that would pick you up and drop you at a random location (later versions added “anaerobic termites” that ate arrows, bat migrations, and earthquakes that randomly changed pit locations).
- ◆ This game appears to have been the first to use a non-random graph-structured map (as opposed to a rectangular grid like the even older Star Trek games). In this respect, as in the dungeon-like setting and its terse, amusing messages, it prefigured ADVENT and Zork and was directly ancestral to both. (Zork acknowledged this heritage by including a super-bat colony.) Today, a port is distributed with SunOS and as freeware for the Mac. A C emulation of the original Basic game is in circulation as freeware on the net.

Wumpus PEAS description

- ◆ **Performance measure:** gold +1000, death -1000, -1 per step, -10 use arrow
- ◆ **Environment:**
 - Squares adjacent to wumpus are smelly
 - Squares adjacent to pit are breezy
 - Glitter iff gold is in the same square
 - Bump iff move into a wall
 - Woeful scream iff the wumpus is killed
 - Shooting kills wumpus if you are facing it
 - Shooting uses up the only arrow
 - Grabbing picks up gold if in same square
 - Releasing drops the gold in same square
- ◆ **Sensors:** Stench, Breeze, Glitter, Bump, Scream
- ◆ **Actuators:** Left turn, Right turn, Forward, Grab, Release, Shoot

A typical Wumpus world

- ◆ The agent always starts in [1,1].
- ◆ The task of the agent is to find the gold, return to the field [1,1] and climb out of the cave.

4

3

2

1

Wumpus World Characteristics

- ◆ Observable?
- ◆ Deterministic?
- ◆ Episodic or Sequential?
- ◆ Static?
- ◆ Discrete?
- ◆ Single-agent?

Wumpus World Characterization

- ◆ Observable?
 - No, only local perception
- ◆ Deterministic?
 - Yes, outcome exactly specified
- ◆ Episodic?
 - No, sequential at the level of actions
- ◆ Static?
 - Yes, Wumpus and pits do not move
- ◆ Discrete?
 - Yes
- ◆ Single-agent?
 - Yes, Wumpus is essentially a natural feature

The Wumpus agent's first step

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2	2,2	3,2	4,2
1,1	2,1	3,1	4,1

A small square containing the letter 'A' is located in the bottom-left cell (1,1). Below this cell, the text 'OK' is written.

(a)

A	= Agent
B	= Breeze
G	= Glitter, Gold
OK	= Safe square
P	= Pit
S	= Stench
V	= Visited
W	= Wumpus

Sensors: Stench, Breeze, Glitter, Bump, Scream

- [1,1] The KB initially contains the rules of the environment. The first percept is [none, none, none, none, none], move to safe cell e.g. 2,1
- [2,1] breeze which indicates that there is a pit in [2,2] or [3,1], return to [1,1] to try next safe cell

The Wumpus agent's first step

1.4	2.4	3.4	4.4
1.3	2.3	3.3	4.3
1.2	2.2	3.2	4.2
1.1	2.1	3.1	4.1

A

OK

(a)

A	= Agent
B	= Breeze
G	= Glitter, Gold
OK	= Safe square
P	= Pit
S	= Stench
V	= Visited
W	= Wumpus

1.4	2.4	3.4	4.4
1.3	2.3	3.3	4.3
1.2	2.2	3.2	4.2
1.1	2.1	3.1	4.1
V OK		P?	

(b)

[1,1] The KB initially contains the rules of the environment. The first percept is [*none, none, none, none, none*], move to safe cell e.g. 2,1

[2,1] breeze which indicates that there is a pit in [2,2] or [3,1], return to [1,1] to try next safe cell

Next....

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 A S OK	2,2	3,2	4,2
1,1 V OK	2,1 B V OK	3,1	4,1

A = Agent
B = Breeze
G = Glitter, Gold
OK = Safe square
P = Pit
S = Stench
V = Visited
W = Wumpus

(a)

[1,2] Stench in cell which means that wumpus is in [1,3] or [2,2]

YET ... not in [1,1]

YET ... not in [2,2] or stench would have been detected in [2,1]

THUS ... wumpus is in [1,3]

THUS [2,2] is safe because of lack of breeze in [1,2]

THUS pit in [3,1]

move to next safe cell [2,2]

Then....

A = Agent
B = Breeze
G = Glitter, Gold
OK = Safe square
P = Pit
S = Stench
V = Visited
W = Wumpus

1,4	2,4 P?	3,4	4,4
1,3 W!	2,3 A S G B	3,3 P?	4,3
1,2 S V OK	2,2 V OK	3,2	4,2
1,1 V OK	2,1 B V OK	3,1 P!	4,1

(b)

[2,2] move to [2,3]
[2,3] detect glitter , smell, breeze
THUS pick up gold
THUS pit in [3,3] or [2,4]

World-wide web wumpi

- ◆ [http://en.wikipedia.org/wiki/Hunt the Wumpus](http://en.wikipedia.org/wiki/Hunt_the_Wumpus)
- ◆ <http://www.atariarchives.org/bcc1/showpage.php?page=247>
- ◆ <http://www.ifiction.org/games/play.phpz>
- ◆ <http://www.taylor.org/~patrick/wumpus/>
- ◆ <http://www.inthe70s.com/games/wumpus/index.shtml#>

What is a logic?

- ◆ A formal language
 - Syntax – what expressions are legal (well-formed)
 - Semantics – what legal expressions mean
 - in logic the truth of each sentence with respect to each possible world
- ◆ E.g: *the language of arithmetic*
 - $x+2 \geq y$ is a sentence but $x2+y$ is not
 - $x+2 \geq y$ is true in a world where $x=7$ and $y = 1$
 - $x+2 \geq y$ is false in a world where $x=0$ and $y = 6$

Syntax vs. Semantics issue

Refers to

FORM VS. CONTENT

Form

Tea

(Content)

Connection World-Representation

Conceptualization

World W

hold

hold

Sentences

represent

entail

Sentences

represent

Facts
about W

Facts
about W

Entailment

- ◆ Logical reasoning
 - Involves the relation between sentences
- ◆ One sentence logically follows from another
$$KB \models \alpha$$
- ◆ KB entails sentence α if and only if α is true in worlds where KB is true
 - E.g. $x+y=4$ entails $4=x+y$
- ◆ Entailment is a relationship between sentences that is based on semantics

Models

- ◆ Models are formal definitions of possible states of the world
 - ◆ We say m is a model of a sentence α if α is true in m
 - ◆ $M(\alpha)$ is the set of all models of α
- $KB \models \alpha$ if and only if $M(KB) \subseteq M(\alpha)$

Entailment in the Wumpus World

- ◆ Situation after detecting nothing in [1,1], moving right, breeze in [2,1]
- ◆ What are possible models for ? – assume only possibility pit or no pit.

?	?	?		
V	B V	?		

Wumpus Models

Wumpus Models

Wumpus Models

Wumpus Models

$KB = \text{wumpus world} + \text{observations}$

$\alpha_1 = "[1,2] \text{ is safe}"$

$KB |= \alpha_1$

Wumpus Models

$KB = \text{wumpus world} + \text{observations}$

$\alpha_2 = "[2,2] \text{ is safe}"$

$KB |= \alpha_2 ??$

Wumpus Models

$KB = \text{wumpus world} + \text{observations}$

$\alpha_2 = "[2,2] \text{ is safe}"$

$KB |= \alpha_2 ??$

Wumpus Models

$KB = \text{wumpus world} + \text{observations}$

$\alpha_2 = "[2,2] \text{ is safe}"$

$KB \not\models \alpha_2$ NOT!

Logical inference

- ◆ Logical inference: Notion of entailment can be used for deriving conclusions
 - Model checking (for Wumpus example): enumerate all possible models and check whether α is true
- ◆ Distinction between entailment and inference
 - $KB \vdash; \alpha$: *inference algo i derives α from KB*
- ◆ If an algorithm only derives entailed sentences it is called **sound** or **truth preserving**
 - Otherwise it just makes things up
i is sound if whenever $KB \vdash; \alpha$ it is also true that $KB \models \alpha$

Logical inference

◆ Completeness

- the algorithm can derive any sentence that is entailed

i is complete if whenever $KB \models \alpha$ it is also true that $KB \vdash; \alpha$

If KB is true in the real world, then any sentence α derived from KB by a sound inference procedure is also true in the real world

Examples of Logics

- ◆ Propositional logic

$$A \wedge B \Rightarrow C$$

- ◆ First-order logic

$$(\forall x) (\exists y) \text{ Mother}(y, x)$$

Symbols of Propositional Logic

- Propositional symbols, e.g., P, Q, R, ...

True, False

- Connectives:

- ◆ \neg (negation): $\neg A$
- ◆ \wedge (and): $A \wedge B$
- ◆ \vee (or): $A \vee B$
- ◆ \Rightarrow (implies): $A \Rightarrow B$
- ◆ \Leftrightarrow (*biconditional, i.e. if and only if*): $A \Leftrightarrow B$

Syntax of Propositional Logic

sentence \rightarrow atomic sentence | complex sentence

atomic sentence \rightarrow propositional symbol | *True* | *False*

symbol \rightarrow *P* | *Q* | *R* |

complex sentence \rightarrow \neg sentence
| (sentence \wedge sentence)
| (sentence \vee sentence)
| (sentence \Rightarrow sentence)
| (sentence \Leftrightarrow sentence)

◆ Examples:

- $((P \wedge Q) \Rightarrow R)$
- $(A \Rightarrow B) \vee (\neg C)$

Order of Precedence

(highest to lowest): \neg \wedge \vee \Rightarrow \Leftrightarrow

Examples:

- $\neg A \vee B \Rightarrow C$ is equivalent to $((\neg A) \vee B) \Rightarrow C$

Models in Propositional Logic

- ◆ Assignment of a truth value – true or false – to every atomic sentence
- ◆ Examples:
 - Let A, B, C, and D be the propositional symbols
 - is $m = \{A=\text{true}, B=\text{false}, C=\text{false}, D=\text{true}\}$ a model?
 - is $m' = \{A=\text{true}, B=\text{false}, C=\text{false}\}$ a model?
- ◆ How many models can be defined over n propositional symbols?

Semantics of Propositional Logic

- ◆ Specifies how to determine the truth value of any sentence in a model m
- ◆ Truth value of *True*: *True*
- ◆ Truth value of *False*: *False*
- ◆ The truth value of each atomic sentence is given by m
- ◆ The truth value of every other sentence is obtained recursively by using truth tables

Truth Tables

A	B	$\neg A$	$A \wedge B$	$A \vee B$	$A \Rightarrow B$
True	True	False	True	True	True
True	False	False	False	True	False
False	False	True	False	False	True
False	True	True	False	True	True

About ($P \rightarrow Q$)

- ◆ Propositional logic does not require any relation of causation or relevance between P and Q
- ◆ $\text{ODD}(5) \Rightarrow \text{CAPITAL}(\text{Japan}, \text{Tokyo})$
- ◆ $\text{EVEN}(5) \Rightarrow \text{SMART}(\text{Sam})$

Observation-1: 5 is odd implies Tokyo is the capital of Japan is a true sentence (*however it is decidedly odd sentence in English language*)

Observation-2: "5 is even implies Sam is smart" is true regardless whether Sam is smart (Problem: *implication is true whenever antecedent is false*)

- ◆ Read $A \Rightarrow B$ as:

"If A IS True, then I claim that B is True, otherwise I make no claim."

Wumpus world (symbols and knowledge base)

Let $P_{i,j}$ be true if there is a pit in $[i, j]$.

Let $B_{i,j}$ be true if there is a breeze in $[i, j]$.

$$R1: \neg P_{1,1}$$

$$R2: \neg B_{1,1}$$

$$R3: B_{2,1}$$

"Pits cause breezes in adjacent squares"

$$R4: B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$$

$$R5: B_{2,1} \Leftrightarrow (P_{1,1} \vee P_{2,2} \vee P_{3,1})$$

$$KB: R1 \wedge R2 \wedge R3 \wedge R4 \wedge R5$$

$\neg P_{1,2}$ is entailed ??

Truth tables for inference

$B_{1,1}$	$B_{2,1}$	$P_{1,1}$	$P_{1,2}$	$P_{2,1}$	$P_{2,2}$	$P_{3,1}$	KB	α_1
false	true							
false	false	false	false	false	false	true	false	true
:	:	:	:	:	:	:	:	:
false	true	false	false	false	false	false	false	true
false	true	false	false	false	false	true	<u>true</u>	<u>true</u>
false	true	false	false	false	true	false	<u>true</u>	<u>true</u>
false	true	false	false	false	true	true	<u>true</u>	<u>true</u>
false	true	false	false	true	false	false	false	true
:	:	:	:	:	:	:	:	:
true	false	false						

Logical equivalence

Two sentences are logically equivalent iff true in same models: $\alpha \equiv \beta$ iff $\alpha \models \beta$ and $\beta \models \alpha$

$$(\alpha \wedge \beta) \equiv (\beta \wedge \alpha) \text{ commutativity of } \wedge$$

$$(\alpha \vee \beta) \equiv (\beta \vee \alpha) \text{ commutativity of } \vee$$

$$((\alpha \wedge \beta) \wedge \gamma) \equiv (\alpha \wedge (\beta \wedge \gamma)) \text{ associativity of } \wedge$$

$$((\alpha \vee \beta) \vee \gamma) \equiv (\alpha \vee (\beta \vee \gamma)) \text{ associativity of } \vee$$

$$\neg(\neg \alpha) \equiv \alpha \text{ double-negation elimination}$$

$$(\alpha \Rightarrow \beta) \equiv (\neg \beta \Rightarrow \neg \alpha) \text{ contraposition}$$

$$(\alpha \Rightarrow \beta) \equiv (\neg \alpha \vee \beta) \text{ implication elimination}$$

$$(\alpha \Leftrightarrow \beta) \equiv ((\alpha \Rightarrow \beta) \wedge (\beta \Rightarrow \alpha)) \text{ biconditional elimination}$$

$$\neg(\alpha \wedge \beta) \equiv (\neg \alpha \vee \neg \beta) \text{ de Morgan}$$

$$\neg(\alpha \vee \beta) \equiv (\neg \alpha \wedge \neg \beta) \text{ de Morgan}$$

$$(\alpha \wedge (\beta \vee \gamma)) \equiv ((\alpha \wedge \beta) \vee (\alpha \wedge \gamma)) \text{ distributivity of } \wedge \text{ over } \vee$$

$$(\alpha \vee (\beta \wedge \gamma)) \equiv ((\alpha \vee \beta) \wedge (\alpha \vee \gamma)) \text{ distributivity of } \vee \text{ over } \wedge$$

Terminology

A sentence is **valid** if it is true in **all** models (also known as *tautologies*),

e.g., *True*, $A \vee \neg A$, $A \Rightarrow A$, $(A \wedge (A \Rightarrow B)) \Rightarrow B$

Validity is connected to inference via the **Deduction Theorem**:

$KB \models a$ if and only if $(KB \Rightarrow a)$ is valid

A sentence is **satisfiable** if it is true in **some** model

e.g., $A \vee B$, C **(NP-complete problem)**

A sentence is **unsatisfiable** if it is true in **no** models

e.g., $A \wedge \neg A$

Satisfiability is connected to inference via the following:

$KB \models a$ if and only if $(KB \wedge \neg a)$ is **unsatisfiable**

Rules of Inference

Valid Rules of Inference:

- Modus Ponens
- And-Elimination
- And-Introduction
- Or-Introduction
- Double Negation
- Unit Resolution
- Resolution

Rules of Inference

- ◆ **Modus Ponens** (*Latin word: made that affirms*) :

$$\alpha \Rightarrow \beta, \alpha \quad \beta$$

(WumpusAhead \wedge WumpusAlive) \Rightarrow Shoot,
(WumpusAhead \wedge WumpusAlive)
` Shoot

$$\frac{\alpha \Rightarrow \beta}{\alpha}$$

$$\frac{\alpha}{\alpha \wedge \beta}$$

$$\frac{}{\alpha}$$

- ◆ **And-Elimination:** $\alpha \wedge \beta \quad \alpha$

(WumpusAhead \wedge WumpusAlive)
` WumpusAlive

- ◆ **Resolution:** $\alpha \vee \beta, \neg \beta \vee \gamma \quad \alpha \vee \gamma$

(WumpusDead \vee WumpusAhead),
(\neg WumpusAhead \vee Shoot)
` (WumpusDead \vee Shoot)

$$\frac{\alpha \vee \beta}{\alpha \vee \gamma}$$

$$\frac{\neg \beta \vee \gamma}{\alpha \vee \gamma}$$

$$\frac{}{\alpha \vee \gamma}$$

Proof Using Rules of Inference

Prove $A \Rightarrow B, (A \wedge B) \Rightarrow C$, Therefore $A \Rightarrow C$

⑩ $A \Rightarrow B \quad \neg A \vee B$

⑩ $A \wedge B \Rightarrow C \quad \neg (A \wedge B) \vee C \quad \neg A \vee \neg B \vee C$

⑩ So $\neg A \vee B$ resolves with $\neg A \vee \neg B \vee C$ deriving
 $\neg A \vee C$

⑩ Equivalent to $A \Rightarrow C$

Rules of Inference (continued)

◆ And-Introduction

$\alpha_1, \alpha_2, \dots, \alpha_n$

$\alpha_1 \wedge \alpha_2 \wedge \dots \wedge \alpha_n$

◆ Or-Introduction

α_i

$\alpha_1 \vee \alpha_2 \vee \dots \alpha_i \dots \vee \alpha_n$

◆ Double Negation

$\neg \neg \alpha$

α

◆ Unit Resolution (special case of resolution)

$\alpha \vee \beta$

Alternatively

$\neg \beta$

α

$\neg \alpha \rightarrow \beta$

β

α

Wumpus World KB

- ◆ Proposition Symbols for each i,j:

- Let $P_{i,j}$ be true if there is a pit in square i,j
- Let $B_{i,j}$ be true if there is a breeze in square i,j

- ◆ Sentences in KB

- “There is no pit in square 1,1”

$$R_1: \neg P_{1,1}$$

- “A square is breezy iff pit in a neighboring square”

$$R_2: B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$$

$$R_3: B_{1,2} \Leftrightarrow (P_{1,1} \vee P_{1,3} \vee P_{2,2})$$

- “Square 1,1 has no breeze”

$$R_4: \neg B_{1,1}$$

- Square 1,2 has a breeze”

$$R_5: B_{1,2}$$

prove $\neg P_{1,2}$

Inference in Wumpus World

- ◆ Apply biconditional elimination to R_2 :

$$R_6: (B_{1,1} \Rightarrow (P_{1,2} \vee P_{2,1})) \wedge ((P_{1,2} \vee P_{2,1}) \Rightarrow B_{1,1})$$

- ◆ Apply AE to R_6 :

$$R_7: ((P_{1,2} \vee P_{2,1}) \Rightarrow B_{1,1})$$

- ◆ Contrapositive of R_7 :

$$R_8: (\neg B_{1,1}) \Rightarrow \neg (P_{1,2} \vee P_{2,1})$$

- ◆ Modus Ponens with R_8 and $R_4 (\neg B_{1,1})$:

$$R_9: \neg (P_{1,2} \vee P_{2,1})$$

- ◆ de Morgan:

$$R_{10}: \neg P_{1,2} \wedge \neg P_{2,1}$$

Therefore, neither [1,2] nor [2,1] contains pit

Wumpus world (symbols and knowledge base)

Let $P_{i,j}$ be true if there is a pit in $[i, j]$.

Let $B_{i,j}$ be true if there is a breeze in $[i, j]$.

$$R1: \neg P_{1,1}$$

$$R2: \neg P_{1,2}$$

$$R3: B_{2,1}$$

"Pits cause breezes in adjacent squares"

$$R4: B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$$

$$R5: B_{2,1} \Leftrightarrow (P_{1,1} \vee P_{2,2} \vee P_{3,1})$$

$$KB: R1 \wedge R2 \wedge R3 \wedge R4 \wedge R5$$

Monotonicity property

- ◆ Set of entailed sentences can only *increase*

$$KB \models \alpha \text{ then } KB \wedge \Phi \models \alpha$$

Knowledge: Suppose: Φ : there are 8 pits in the world

- helps to draw additional conclusions
- can't *invalidate* any conclusion α *already inferred*
(e.g., no pit in [1,2])

Monotonicity:

- Inference rules can be applied whenever suitable premises are found in KB
- Conclusion of rule must follow regardless of what else is there in KB

Resolution

Conjunctive Normal Form (CNF)

conjunction of disjunctions of literal clauses

E.g., $(A \vee \neg B) \wedge (B \vee \neg C \vee \neg D)$

◆ Resolution inference rule (for CNF):

$$\frac{\begin{array}{c} l_1 \vee \dots \vee l_k, \\ \hline \end{array} \quad \begin{array}{c} m_1 \vee \dots \vee m_n \\ \hline \end{array}}{l_1 \vee \dots \vee l_{i-1} \vee l_{i+1} \vee \dots \vee l_k \vee m_1 \vee \dots \vee m_{j-1} \vee m_{j+1} \vee \dots \vee m_n}$$

where l_i and m_j are complementary literals.

E.g., $P_{1,3} \vee P_{2,2}, \quad \neg P_{2,2}$

$P_{1,3}$

⑩ Resolution is sound and complete
for propositional logic

Conjunctive Normal Form (CNF)

- Resolution rule applies only to disjunctions of literals
- How can lead to complete inference procedure for PL?
 - *Every sentence of PL is logically equivalent to a conjunction of disjunction of literals*

Conversion to CNF

$$B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$$

1. Eliminate \Leftrightarrow , replacing $\alpha \Leftrightarrow \beta$ with $(\alpha \Rightarrow \beta) \wedge (\beta \Rightarrow \alpha)$

$$(B_{1,1} \Rightarrow (P_{1,2} \vee P_{2,1})) \wedge ((P_{1,2} \vee P_{2,1}) \Rightarrow B_{1,1})$$

2. Eliminate \Rightarrow , replacing $\alpha \Rightarrow \beta$ with $\neg \alpha \vee \beta$.

$$(\neg B_{1,1} \vee P_{1,2} \vee P_{2,1}) \wedge (\neg(P_{1,2} \vee P_{2,1}) \vee B_{1,1})$$

3. Move \neg inwards using de Morgan's rules and double-negation:

$$(\neg B_{1,1} \vee P_{1,2} \vee P_{2,1}) \wedge ((\neg P_{1,2} \wedge \neg P_{2,1}) \vee B_{1,1})$$

4. Apply distributive law (\wedge over \vee) and flatten:

$$(\neg B_{1,1} \vee P_{1,2} \vee P_{2,1}) \wedge (\neg P_{1,2} \vee B_{1,1}) \wedge (\neg P_{2,1} \vee B_{1,1})$$

Resolution algorithm

- ◆ Proof by contradiction, i.e., show $KB \wedge \neg\alpha$ unsatisfiable

```
function PL-RESOLUTION( $KB, \alpha$ ) returns true or false
  clauses  $\leftarrow$  the set of clauses in the CNF representation of  $KB \wedge \neg\alpha$ 
  new  $\leftarrow \{ \}$ 
  loop do
 for each  $C_i, C_j$  in clauses do
 resolvents  $\leftarrow$  PL-RESOLVE( $C_i, C_j$ )
 if resolvents contains the empty clause then return true
 new  $\leftarrow$  new  $\cup$  resolvents
 if new  $\subseteq$  clauses then return false
 clauses  $\leftarrow$  clauses  $\cup$  new
```

Resolution example

$$KB = (B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})) \wedge \neg B_{1,1} \quad a = \neg P_{1,2}$$

Forward and backward chaining

- ◆ Horn Form (restricted): in practical situations full resolution is not required
 - KB = conjunction of Horn clauses
- Horn clause (disjunction of literals of which at most one is positive)
 - proposition symbol; or
 - (conjunction of symbols) \Rightarrow symbol
- E.g., $C \wedge (B \Rightarrow A) \wedge (C \wedge D \Rightarrow B)$
- ◆ Modus Ponens (for Horn Form): complete for Horn KBs

$$a_1, \dots, a_n,$$
$$a_1 \wedge \dots \wedge a_n \Rightarrow \beta$$
$$\beta$$

- ⑩ Can be used with forward chaining or backward chaining
- ⑩ These algorithms are very natural and run in linear time

Some properties of horn clauses

◆ Can be written as an implication

- Premise: conjunction of positive literals
- Conclusion: single positive literal

e.g. $\neg A \vee \neg B \vee C == (A \wedge B) \Rightarrow C$

◆ Definite clause

- Horn clause with exactly one positive literal
- Head: positive literal
- Body: negative literals
- *Fact* if does not contain any negative literal

◆ Integrity constraints

- Horn clause with no positive literal

e.g. $\neg A \vee \neg B$
 $A \wedge B \Rightarrow \text{False}$

Forward chaining

- ◆ Idea: fire any rule whose premises are satisfied in the *KB*

- add its conclusion to the *KB*, until query is found

$$P \Rightarrow Q$$

$$L \wedge M \Rightarrow P$$

$$B \wedge L \Rightarrow M$$

$$A \wedge P \Rightarrow L$$

$$A \wedge B \Rightarrow L$$

$$A$$

$$B$$

Forward chaining algorithm

```
function PL-FC-ENTAILS?(KB, q) returns true or false
 local variables: count, a table, indexed by clause, initially the number of premises
 inferred, a table, indexed by symbol, each entry initially false
 agenda, a list of symbols, initially the symbols known to be true


 while agenda is not empty do
 p  $\leftarrow$  POP(agenda)
 unless inferred[p] do
 inferred[p]  $\leftarrow$  true
 for each Horn clause c in whose premise p appears do
 decrement count[c]
 if count[c] = 0 then do
 if HEAD[c] = q then return true
 PUSH(HEAD[c], agenda)
 return false
```

Forward chaining is sound and complete for Horn KB

Forward chaining example

Forward chaining example

Forward chaining example

Forward chaining example

Forward chaining example

Forward chaining example

Forward chaining example

Forward chaining example

Backward chaining

Idea: work backwards from the query q :

to prove q by BC,

check if q is known already, or

prove by BC all premises of some rule concluding q

Avoid loops: check if new sub-goal is already on the goal stack

Avoid repeated work: check if new sub-goal

1. has already been proved true, or
2. has already failed

Backward chaining example

Backward chaining example

Backward chaining example

Backward chaining example

Backward chaining example

Backward chaining example

Backward chaining example

Backward chaining example

Backward chaining example

Backward chaining example

Forward vs. backward chaining

- ◆ FC is data-driven, automatic, unconscious processing,
 - e.g., object recognition, routine decisions
- ◆ May do lots of work that is irrelevant to the goal
- ◆ BC is goal-driven, appropriate for problem-solving,
 - e.g., Where are my keys? How do I get into a PhD program?
- ◆ Complexity of BC can be **much less** than linear in size of KB