

TDDC17

Seminar 5

Introduction to Knowledge Representation

Logical Agents - Wumpus World

Propositional Logic

Resolution Theorem Proving

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

Model-Based, Goal-Based Agent

Keeps track
of world-
states

Has knowledge
about the ways
of the world

It is goal
directed

Anticipates by internal simulation/inference

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

Generic Knowledge-Based Agent


```


function KB-AGENT(percept) returns an action
  persistent: KB, a knowledge base
 t, a counter, initially 0, indicating time

  TELL(KB, MAKE-PERCEPT-SENTENCE(percept, t))
  action  $\leftarrow$  ASK(KB, MAKE-ACTION-QUERY(t))
  TELL(KB, MAKE-ACTION-SENTENCE(action, t))
  t  $\leftarrow$  t + 1
  return action

```


Advice Taker [McCarthy]

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Knowledge Representation and Logic

What is our representation language?
How is it grounded causally in the world?

Truth preservation (soundness) guarantees fidelity of entailments to the world under the assumption that observation sentences (sensing) are correct!!

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Knowledge Representation Hypothesis

Any mechanically embodied intelligent process will be comprised of structural ingredients that

- a) we as external observers naturally take to represent a propositional account of the knowledge that the overall process exhibits, and
- b) independent of such external semantical attribution, play a formal but causal and essential role in engendering the behavior that manifests that knowledge. [Smith, 1982]

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Sentences as Constraints!

Knowledge Base

Possible Worlds

Constrain what sentences can be true

Syntax

$\Delta \dashv R \omega$

Inference

Semantics

$\Delta \models \omega$

Entailment

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Logic as a Representation Language

What is Logic?

Given a set of facts Δ taken to hold as true about the "world" and given an assertion α about the "world", is there a good argument for believing that α holds based on the initial set of facts Δ ?

Logic in the general sense is about making distinctions between good arguments and bad arguments and the different criteria that may be used in making this distinction.
Deduction is one such criteria.

Logic in the more restricted sense is about the study of mathematical theories for formalizing the distinction between good/bad arguments and mechanizing ways to make these distinctions

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Wumpus World

The Wumpus World is a cave consisting of rooms connected by passageways. Lurking somewhere in the cave is a Wumpus, a beast that eats anyone who enters its room. The wumpus can be shot by an agent, but the agent only has one arrow. Some rooms contain bottomless pits that will trap anyone who wanders into such a room. There is also the possibility of finding a heap of gold. This is the goal of anyone who enters the Wumpus World.

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

The Task Environment

Performance Measure

- +1000 for picking up gold,
- 1000 for falling into a pit or being eaten by a Wumpus,
- 1 for each action taken, and
- 10 for using an arrow.

Environment

4x4 grid of rooms. Square [1,1] is initial state with agent facing to the right. Locations of gold, wumpus are chosen randomly, with a uniform distribution, from all squares but [1,1]. Each square other than [1,1] can contain a pit with probability 0,2.

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

The Task Environment

Actuators

- The agent can move forward, turn right or left by 90 degrees
- Grab can be used to pick up an object in the same square as the agent.
- Shoot can be used to shoot the single arrow in a straight line until it hits something (Wumpus or a boundary wall)

Sensors

- A stench is perceived in the square containing a Wumpus or in those directly adjacent (not diagonal) to the Wumpus
- A breeze is perceived in a square directly adjacent to a pit
- A glitter is perceived in a square with gold in it.
- A bump is perceived if an agent walks into a wall.
- When the wumpus dies it emits a horrible scream.

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

An Example: Wumpus World

Reality

Agent A's View

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2	2,2	3,2	4,2
OK			
1,1	2,1	3,1	4,1
A			
OK	OK		

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

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

An Example(I)

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2	2,2	3,2	4,2
OK			
1,1	2,1	3,1	4,1
A			
OK	OK		

In Rm_{1,1}, there is no breeze or stench:
 $(\sim B_{1,1} \& \sim S_{1,1})$
 Consequently, Rm_{2,1} and Rm_{1,2} are safe:
 $(OK_{2,1} \& OK_{1,2})$.

KB

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1,$

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

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

An Example(2)

A moves to Rm_{2,1} and feels a breeze: (B_{2,1}).

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2	2,2 P?	3,2	4,2
OK			
1,1	2,1 V OK	A B OK	3,1 P?
			4,1

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_{1,2}$
 $B_{2,1},$

KB

What can A conclude about pits in its vicinity?

Given B_{2,1} there may be a Pit in either Rm_{2,2} or Rm_{3,1} : (P_{2,2} | P_{3,1})

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_{1,2}$
 $B_{2,1}, (P_{2,2} | P_{3,1})$

KB

Partial Observability as disjunctive information

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

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

An Example(3)

Since there may be a Pit in either Rm_{2,2} or Rm_{3,1} : (P_{2,2} | P_{3,1}), A decides to move back to Rm_{1,1} and then to Rm_{1,2}.

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

A then senses a stench in Rm_{1,2}: S_{1,2}

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_{1,2}$
 $B_{2,1}, (P_{2,2} | P_{3,1}), S_{1,2}$

KB

What can A infer about the Wumpus and Pits in the vicinity?

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

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

An Example(4)

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

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1,$
 $B_{2,1}, (P_{2,2} | P_{3,1}), S_{1,2}$

KB

Given $S_{1,2}$, there may be a Wumpus in either $Rm_{1,3}$ or $Rm_{2,2}$: $(W_{1,3} | W_{2,2})$

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1,$
 $B_{2,1}, (P_{2,2} | P_{1,3}), S_{1,2}, (W_{1,3} | W_{2,2})$

If there was a Wumpus in $Rm_{2,2}$, then A would have sensed a stench in $Rm_{2,1}$, but it didn't. So there is no Wumpus in $Rm_{2,2}$: $(\sim W_{2,2})$

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1, B_{2,1},$
 $(P_{2,2} | P_{1,3}), S_{1,2}, (W_{1,3} | W_{2,2}), \sim W_{2,2}$

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

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

An Example(5)

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1, B_{2,1},$
 $(P_{2,2} | P_{3,1}), S_{1,2}, (W_{1,3} | W_{2,2}), \sim W_{2,2}$

KB

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

But $(W_{1,3} | W_{2,2})$ and $(\sim W_{2,2})$ imply $W_{1,3}$, so there is a Wumpus in $R_{1,3}$

$$\frac{(W_{1,3} | W_{2,2}) \quad \sim W_{2,2}}{W_{1,3}}$$
 Resolution

$$\frac{\sim W_{2,2} \quad \sim W_{2,2}}{W_{1,3}}$$
 Modus Ponens

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

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

An Example(6)

1,4	2,4	3,4	4,4
1,3 W!	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 P	4,1

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1, B_{2,1},$,
 $(P_{2,2} | P_{3,1}), S_{1,2}, (W_{1,3} | W_{2,2}), \sim W_{2,2}$

KB

If there was a Pit in Rm_{2,2}, then A would have sensed a breeze in Rm_{1,2}, but it didn't. So there is no Pit in Rm_{2,2}: ($\sim P_{2,2}$)

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1, B_{2,1},$,
 $(P_{2,2} | P_{3,1}), S_{1,2}, (W_{1,3} | W_{2,2}), \sim W_{2,2}, \sim P_{2,2}$

But $(P_{2,2} | P_{3,1})$ and $(\sim P_{2,2})$ imply $P_{3,1}$, so there is a Pit in R_{3,1}

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1, B_{2,1},$,
 $(P_{2,2} | P_{3,1}), S_{1,2}, (W_{1,3} | W_{2,2}), \sim W_{2,2}, \sim P_{2,2}$,
 $P_{3,1}$

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

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

An Example(7)

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

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1, B_{2,1},$,
 $(P_{2,2} | P_{3,1}), S_{1,2}, (W_{1,3} | W_{2,2}), \sim W_{2,2}, \sim P_{2,2}$,
 $P_{3,1}$

Since it was inferred that there is no pit or wumpus in Rm_{2,2} ($\sim P_{2,2}$ & $\sim W_{2,2}$), A can infer that Rm 2,2 is Ok (OK_{2,2}) and move there.

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1, B_{2,1},$,
 $(P_{2,2} | P_{3,1}), S_{1,2}, (W_{1,3} | W_{2,2}), \sim W_{2,2}, \sim P_{2,2}$,
 $P_{3,1}, OK_{2,2}$

What about Rm_{2,3} and Rm_{3,2}?

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

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

An Example(8)

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	V OK	B	P

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1, B_{2,1},$,
 $(P_{2,2} | P_{3,1}), S_{1,2}, (W_{1,3} | W_{2,2}), \sim W_{2,2}, \sim P_{2,2}$
 $P_{3,1}, OK_{2,2}, OK_{2,3}, OK_{3,2}$

Since there is no stench or breeze in Rm_{2,2}, Both Rm_{2,3} and Rm_{3,2} are ok to move to: (OK_{2,3} & OK_{3,2})

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1, B_{2,1},$,
 $(P_{2,2} | P_{3,1}), S_{1,2}, (W_{1,3} | W_{2,2}), \sim W_{2,2}, \sim P_{2,2}$
 $P_{3,1}, OK_{2,2}, OK_{2,3}, OK_{3,2}$

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

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

An Example(9)

4			PIT
3		 Gold	PIT
2			
1			PIT
	1 2 3 4		

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1, B_{2,1},$,
 $(P_{2,2} | P_{3,1}), S_{1,2}, (W_{1,3} | W_{2,2}), \sim W_{2,2}, \sim P_{2,2}$
 $P_{3,1}, OK_{2,2}, OK_{2,3}, OK_{3,2}$

A chooses to move to Rm_{2,3} and then senses a breeze, stench, and gold:

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

$\sim B_{1,1}, \sim S_{1,1}, OK_{1,1}, OK_{2,1}, OK_1, B_{2,1},$,
 $(P_{2,2} | P_{3,1}), S_{1,2}, (W_{1,3} | W_{2,2}), \sim W_{2,2}, \sim P_{2,2}$
 $P_{3,1}, OK_{2,2}, OK_{2,3}, OK_{3,2}, B_{3,2}, S_{3,2}, G_{3,2}$

A picks up the gold and wins the game!

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Logic as a Representation Language

Propositional Logic

Resolution Theorem Proving

First-Order Logic

Resolution Theorem Proving

Default Nonmonotonic Reasoning

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Language for Propositional Logic

The elements of the language:

Atoms: Two distinguished atoms T and F and the countably infinite set of those strings of characters that begin with a capital letter, for example, P, Q, R, . . . , P1, Q1, ON_A_B, etc.

Connectives: \wedge , \vee , \supset , and, \neg , called “and”, “or”, “implies”, and “not”.

Syntax of well-formed formulas (wffs), also called **sentences**:

- Any atom is a wff
- if ω_1, ω_2 are wffs, so are
 - $\omega_1 \wedge \omega_2$ (conjunction)
 - $\omega_1 \vee \omega_2$ (disjunction)
 - $\omega_1 \supset \omega_2$ (implication)
 - $\neg \omega_1$ (negation)

*Parentheses will be used
extra-linguistically grouping wffs
into sub wffs according to recursive defns*

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Semantics

What do sentences mean?

Semantics is about associating elements of a logical language with elements of a domain of discourse.

In the case of propositional logic, the domain of discourse is **propositions** about the world.

One associates atoms in the language with propositions.

An interpretation associates a proposition with each atom and a value (True or False)

$P_{1,2}$

\downarrow

There is a pit in $Rm_{1,2}$

α

\downarrow

P

If atom α is associated with proposition P , then we say that α has value True just in case P is true of the world; otherwise it has value False

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

The Truth Table Method

Truth tables can be used to compute the truth value of any wff given the truth values of the constituent atoms in the formula.

ω_1	ω_2	$\omega_1 \wedge \omega_2$	$\omega_1 \vee \omega_2$	$\neg \omega_1$	$\omega_1 \supset \omega_2$
True	True	True	True	False	True
True	False	False	True	False	False
False	True	False	True	True	True
False	False	False	False	True	True

$[(P \supset Q) \supset R] \supset P$

P is False

Q is False *Interpretation*

R is True

If an agent describes its world using n features (corresponding to propositions) and these features are represented as n atoms in the agent's model of the world then there are 2^n ways the world can be as far as the agent can discern.

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Satisfiability and Models

An interpretation **satisfies** a wff if the wff is assigned the value True under the interpretation.

An interpretation that satisfies a wff (set of wffs) is called a **model** of the wff (set of wffs).

Find an interpretation that is a model of: $P_{1,2} \vee W_{1,2} \rightarrow \neg OK_{1,2}$

A wff is said to be **inconsistent** or **unsatisfiable** if there are no interpretations that satisfy it. (Likewise for sets of sentences)

$$P_{1,2} \wedge \neg P_{1,2} \quad \{P_{1,2} \vee W_{1,2}, P_{1,2} \vee \neg W_{1,2}, \neg P_{1,2} \vee W_{1,2}, \neg P_{1,2} \vee \neg W_{1,2}\}$$

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Validity and Entailment

A wff is said to be **valid** if it has value True under all interpretations of its constituent atoms.

Are the following valid sentences? $\neg(P_{1,2} \wedge \neg P_{1,2}) \quad \neg(P_{1,2} \wedge \neg W_{1,2})$

If a wff ω has value True under all those interpretations for which each of the wffs in a set Δ has value True, then we say that Δ **logically entails** ω and that ω **logically follows** from Δ and that ω is a **logical consequence** of Δ . We use the symbol \models to denote **logical entailment** and write $\Delta \models \omega$

$$\{P_{1,2}\} \models P_{1,2} \quad \{\} \models \neg(P_{1,2} \wedge \neg P_{1,2})$$

$$\{P_{1,2}, P_{1,2} \supset W_{1,2}\} \models W_{1,2}$$

$$F \models \omega \text{ (where } \omega \text{ is any wff!)}$$

Require an efficient means of testing whether sentences are True in an interpretation and whether sentences are entailed by sets of sentences.

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

An Entailment Example

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2	2,2 P?	3,2	4,2
OK			
1,1	2,1 A B OK	3,1 P?	4,1

Lets restrict ourselves to the blue worlds:

[1,1], [2,1], [3,1], [1,2], [2,2]

We want to reason about PITS in:

[1,2], [2,2], [3,1]

There are 8 possibilities: pit or no pit.
Consequently, 8 possible models for
the presence/non-presence of pits

But our percepts together with the rules of the game
restrict us to three possible models satisfying the KB

$\sim B_{1,1}, \sim S_{1,1}, OK_{2,1}, OK_{1,2}$
 $B_{2,1}, (P_{2,2} | P_{3,1})$

Wumpus Possible Worlds

Wumpus Possible Worlds

$$\alpha_2 = \neg P_{2,2}$$

Is α_2 entailed by KB?

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Truth Table Enumeration Algorithm

Entailment checking by enumeration

```

function TT-ENTAILS?(KB, α) returns true or false
  inputs: KB, the knowledge base, a sentence in propositional logic
 α, the query, a sentence in propositional logic

  symbols  $\leftarrow$  a list of the proposition symbols in KB and α
  return TT-CHECK-ALL(KB, α, symbols, { })

function TT-CHECK-ALL(KB, α, symbols, model) returns true or false
  if EMPTY?(symbols) then
 if PL-TRUE?(KB, model) then return PL-TRUE?(α, model)
 else return true // when KB is false, always return true
  else do
 P  $\leftarrow$  FIRST(symbols)
 rest  $\leftarrow$  REST(symbols)
 return (TT-CHECK-ALL(KB, α, rest, model  $\cup$  {P = true})
 and
 TT-CHECK-ALL(KB, α, rest, model  $\cup$  {P = false}))
  
```


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Axiomatizing the Wumpus World

Physics of the Wumpus World: Modeling is difficult with Propositional Logic

Schemas:

$$(B_{x,y} \Leftrightarrow (P_{x,y+1} \vee P_{x,y-1} \vee P_{x+1,y} \vee P_{x-1,y})) \quad \text{Def. of breeze in pos } [x,y]$$

$$(S_{x,y} \Leftrightarrow (W_{x,y+1} \vee W_{x,y-1} \vee W_{x+1,y} \vee W_{x-1,y})) \quad \text{Def. of stench in pos } [x,y]$$

$$(W_{1,1} \vee W_{1,2} \vee \dots \vee W_{4,4}) \quad \text{There is at least one wumpus!}$$

..., etc. There is only one wumpus!

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

Rules of Inference and Proofs

Now that we have a feeling for the intuitions behind entailment and its potential, the next step is to find syntactic characterizations of the reasoning process (inference) to make this functionality feasible for use in intelligent agents. We require a **proof theory**.

Rules of inference permit us to produce additional wffs from others in a **sound or truth-preserving** manner.

Some Examples:

$$\frac{\omega_1, \omega_2}{\omega_1 \wedge \omega_2}$$

$$\frac{\omega_1, \omega_1 \supset \omega_2}{\omega_2}$$

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

Definition of a Proof

The sequence of wffs $\{\omega_1, \omega_2, \dots, \omega_n\}$ is called a **proof** (or **deduction**) of ω_n from a set of wffs Δ iff each ω_i in the sequence is either

- in Δ , or
- can be inferred from a wff (or wffs) earlier in the sequence by using one of the rules of inference (in the proof theory).

If there is a proof of ω_n from Δ , we say that ω_n is a theorem of the set Δ . The following notation will be used for expressing that ω_n can be proved from Δ :

$$\Delta \vdash \omega_n \quad (\Delta \vdash \omega_n, \text{ where } \mathfrak{N} \text{ refers to a set of inference rules})$$

Proof of $Q \wedge R$
from Δ

$$\Delta = \{P, R, P \supset Q\}$$

$$\{P, P \supset Q, Q, R, Q \wedge R\}$$

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Equivalence and Laws

Two wffs are said to be **equivalent** if and only if their truth values are identical under all interpretations. Equivalence is written using a \equiv sign.

DeMorgan's Laws

$$\neg(\omega_1 \vee \omega_2) \equiv \neg\omega_1 \wedge \neg\omega_2$$

$$\neg(\omega_1 \wedge \omega_2) \equiv \neg\omega_1 \vee \neg\omega_2$$

Law of the Contrapositive

$$\omega_1 \supset \omega_2 \equiv \neg\omega_2 \supset \neg\omega_1$$

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Soundness and Completeness

If, for any set of wffs, Δ , and wff, ω , $\Delta \vdash_{\mathfrak{N}} \omega$ implies $\Delta \models \omega$, we say that the set of inference rules, \mathfrak{N} , is **sound**.

If, for any set of wffs, Δ , and wff, ω , it is the case that whenever $\Delta \models \omega$, there exists a proof of ω from Δ using the set of inference rules, \mathfrak{N} , we say that \mathfrak{N} is **complete**.

Syntactic characterizations of Entailment

Soundness -- not too strong!
Completeness -- not too weak!

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Important Meta Theorems

The Deduction Theorem

if $\{\omega_1, \omega_2, \dots, \omega_n\} \models \omega$ then $(\omega_1 \wedge \omega_2 \wedge \dots \wedge \omega_n) \supset \omega$ is valid and vice-versa.

Can transform a question of entailment into a question of validity

Reductio ad absurdum

If the set Δ has a model but $\Delta \cup \{\neg\omega\}$ does not, then $\Delta \models \omega$

Proof by Refutation: To prove that $\Delta \models \omega$, show that $\Delta \cup \{\neg\omega\}$ has no model.

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Clause Forms for Sentences

A literal is either an atom (positive literal) or the negation of an atom (negative literal).

A clause is a set of literals. The set is an abbreviation for the disjunction of literals in the set.

$$\{P, Q, \neg R\}$$

$$P \vee Q \vee \neg R$$

$$\{ \}$$

The empty clause is equivalent to F whose value is False.

A wff written as a conjunction of clauses is said to be in **conjunctive normal form (CNF)**.

A wff written as a disjunction of conjunctions of literals is said to be in **disjunctive normal form (DNF)**.

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

Converting to CNF and DNF

1. Eliminate implication connectives \supset by using the equivalent forms using \vee .
2. Reduce the scope of \neg connectives by using DeMorgan's laws and by eliminating double \neg connectives.
3. Convert to CNF by using the associative and distributive laws.

$$\neg(P \supset Q) \vee (R \supset P)$$

$$\neg[((P \vee \neg Q) \supset R) \supset (R \wedge P)]$$

1. $\neg(\neg P \vee Q) \vee (\neg R \vee P)$
2. $(P \wedge \neg Q) \vee (\neg R \vee P)$
3. $(P \vee \neg R \vee P) \wedge (\neg Q \vee \neg R \vee P)$
 $(P \vee \neg R) \wedge (\neg Q \vee \neg R \vee P)$

$$\{(P \vee \neg R), (\neg Q \vee \neg R \vee P)\}$$

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

A Rule of Inference: Resolution

$$\frac{\{\lambda\} \cup \Sigma_1 \quad \{\neg\lambda\} \cup \Sigma_2}{\Sigma_1 \cup \Sigma_2}$$

The process of resolving upon atoms is called **Resolution**.

The atom λ is the atom resolved upon.

$$\frac{(\neg P \vee Q) \quad (\neg R \vee P)}{(Q \vee \neg R)}$$

λ is an atom and Σ_1 and Σ_2 are sets of literals.
(representing disjunctions)!

$\Sigma_1 \cup \Sigma_2$ is called the **resolvent** of the 2 clauses.

If $(P \supset Q)$ and $(R \supset P)$ then $(R \supset Q)$

Chaining is a special case of resolution

$$\frac{\neg P \quad P}{\{\}}$$

Resolving on a positive (λ) and negative ($\neg\lambda$) literal results in the empty clause $\{\}$ (F). A contradiction.

Soundness of Resolution

$$\frac{\{\lambda\} \cup \Sigma_1 \quad \{\neg\lambda\} \cup \Sigma_2}{\Sigma_1 \cup \Sigma_2}$$

The Resolution Inference Rule is sound:

Truth preservation

If $\{\lambda\} \cup \Sigma_1$ and $\{\neg\lambda\} \cup \Sigma_2$ are *True* then $\Sigma_1 \cup \Sigma_2$ is *True* also.

$\Delta \dashv \omega$ implies $\Delta \models \omega$, where ω is a clause.

Resolution is not Complete!

The Resolution Inference Rule
is not complete:

$$\frac{P \quad R}{P \vee R} ?$$

$P \wedge R \models P \vee R$, but it is not the case that $P \wedge R \vdash P \vee R$

$\Delta \models \omega$ does **not** imply $\Delta \vdash \omega$, where ω is a clause.

Resolution can not be used directly to decide all logical entailments! but ...

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Resolution Refutation is Complete

Remember our Meta Theorem!

Reductio ad absurdum

If the set Δ has a model but $\Delta \cup \{\neg\omega\}$ does not, then $\Delta \models \omega$

Proof by Refutation: To prove that $\Delta \models \omega$, show that $\Delta \cup \{\neg\omega\}$ has no model.

We can show using resolution that the negation of $P \vee R$ is inconsistent with $P \wedge R$:

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Resolution Refutation Procedure

To prove an arbitrary wff, ω , from a set of wffs Δ , proceed as follows:

1. Convert the wffs in Δ to clause form -- a (conjunctive) set of clauses.
2. Convert the negation of the wff to be proved, ω , to clause form.
3. Combine the clauses from steps 1 and 2 into a single set, Γ .
4. Iteratively apply resolution to the clauses in Γ and add the results to Γ either until there are no more resolvents that can be added or until the empty clause is produced.

The empty clause will be produced by the refutation resolution procedure if $\Delta \models \omega$. We say that propositional resolution is **refutation complete**.

If Δ is a finite set of clauses and if $\Delta \not\models \omega$, then the resolution refutation procedure will terminate without producing the empty clause. We say that entailment is **decidable** for the propositional calculus by resolution refutation.

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Using Resolution in the Wumpus World

Suppose the agent is in [1,1] and there is no breeze.
Show that there is no pit in [1,2]

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

Prove $\neg P_{1,2}$

Show $KB \cup \{P_{1,2}\}$
is inconsistent

KB $\cup \{P_{1,2}\}$ in CNF Form:

$$\begin{aligned} & (\neg P_{2,1} \vee B_{1,1}) \\ & (\neg B_{1,1} \vee P_{1,2} \vee P_{2,1}) \\ & (\neg P_{1,2} \vee B_{1,1}) \\ & \neg B_{1,1} \\ & P_{1,2} \end{aligned}$$

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

PL-RESOLUTION

```

function PL-RESOLUTION( $KB, \alpha$ ) returns true or false
 inputs:  $KB$ , the knowledge base, a sentence in propositional logic
 $\alpha$ , the query, a sentence in propositional logic


 $clauses \leftarrow$  the set of clauses in the CNF representation of  $KB \wedge \neg\alpha$ 
 $new \leftarrow \{ \}$ 
 loop do
 for each pair of clauses  $C_i, C_j$  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 No new clauses generated, no empty clause
 $clauses \leftarrow clauses \cup new$ 
 
```


Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

Using Resolution in the Wumpus World

Algorithm:

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

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

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

Logical Wumpus Agent

```

function HYBRID-WUMPUS-AGENT(percept) returns an action
  inputs: percept, a list, [stench,breeze,glitter,bump,scream]
  persistent: KB, a knowledge base, initially the atemporal “wumpus physics”
 t, a counter, initially 0, indicating time
 plan, an action sequence, initially empty

  TELL(KB,MAKE-PERCEPT-SENTENCE(percept, t))
  TELL the KB the temporal “physics” sentences for time t
  safe  $\leftarrow \{[x, y] : \text{ASK}(KB, OK_{x,y}^t) = \text{true}\}$ 
  if ASK(KB, Glittert) = true then
 plan  $\leftarrow [\text{Grab}] + \text{PLAN-ROUTE}(\text{current}, \{[1,1]\}, \text{safe}) + [\text{Climb}]$ 
  if plan is empty then
 unvisited  $\leftarrow \{[x, y] : \text{ASK}(KB, L_{x,y}^{t'}) = \text{false} \text{ for all } t' \leq t\}$ 
 plan  $\leftarrow \text{PLAN-ROUTE}(\text{current}, \text{unvisited} \cap \text{safe}, \text{safe})$ 
  if plan is empty and ASK(KB, HaveArrowt) = true then
 possible_wumpus  $\leftarrow \{[x, y] : \text{ASK}(KB, \neg W_{x,y}) = \text{false}\}$ 
 plan  $\leftarrow \text{PLAN-SHOT}(\text{current}, \text{possible\_wumpus}, \text{safe})$ 
  if plan is empty then // no choice but to take a risk
 not_unsafe  $\leftarrow \{[x, y] : \text{ASK}(KB, \neg OK_{x,y}^t) = \text{false}\}$ 
 plan  $\leftarrow \text{PLAN-ROUTE}(\text{current}, \text{unvisited} \cap \text{not\_unsafe}, \text{safe})$ 
  if plan is empty then
 plan  $\leftarrow \text{PLAN-ROUTE}(\text{current}, \{[1, 1]\}, \text{safe}) + [\text{Climb}]$ 
  action  $\leftarrow \text{POP}(\text{plan})$ 
  TELL(KB,MAKE-ACTION-SENTENCE(action, t))
  t  $\leftarrow t + 1$ 
  return action

```

Successor state axioms, etc

Try to construct plans based on goals with decreasing priority

```

function PLAN-ROUTE(current,goals,allowed) returns an action sequence
  inputs: current, the agent’s current position
 goals, a set of squares; try to plan a route to one of them
 allowed, a set of squares that can form part of the route

  problem  $\leftarrow \text{ROUTE-PROBLEM}(\text{current}, \text{goals}, \text{allowed})$ 
  return A*-GRAPH-SEARCH(problem)

```


Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

Effective Propositional Model Checking

Algorithms for general propositional inference:

- Backtracking Search
- Local Hill-Climbing Search

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

Entailment and Satisfiability

Checking that: $\alpha \models \beta$

Can be done by checking that: $\alpha \wedge \neg\beta$ is unsatisfiable

The Deduction Theorem

if $\{\omega_1, \omega_2, \dots, \omega_n\} \models \omega$ then $(\omega_1 \wedge \omega_2 \wedge \dots \wedge \omega_n) \supset \omega$ is valid and vice-versa.

If α is valid, then $\neg\alpha$ is unsatisfiable

If $\alpha \rightarrow \beta$ is valid, then $\neg(\alpha \rightarrow \beta)$ is unsatisfiable

$$\neg(\alpha \rightarrow \beta) \equiv \alpha \wedge \neg\beta$$

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Davis Putman Algorithm

- The Davis-Putnam Algorithm (1960)
 - In a seminal paper, they described an effective satisfiability checking algorithm
 - Satisfiability by search
 - Takes as input a formula in conjunctive normal form
- The Davis, Putnam, Logeman, Loveland Algorithm (1962) DPLL
 - An extension of the DP algorithm with better space efficiency
- Essentially a recursive, depth-first enumeration of possible models with three improvements over TT-ENTAILS
 - Early Termination
 - Pure Symbol Heuristic
 - Unit Clause Heuristic

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

DPLL Algorithm

```

function DPLL-SATISFIABLE?(s) returns true or false
  inputs: s, a sentence in propositional logic
  clauses  $\leftarrow$  the set of clauses in the CNF representation of s
  symbols  $\leftarrow$  a list of the proposition symbols in s
  return DPLL(clauses, symbols, { })


---


function DPLL(clauses, symbols, model) returns true or false
  if every clause in clauses is true in model then return true | Detects early termination for
  if some clause in clauses is false in model then return false | partially completed models
  P, value  $\leftarrow$  FIND-PURE-SYMBOL(symbols, clauses, model)
  if P is non-null then return DPLL(clauses, symbols - P, model  $\cup$  {P=value})
  P, value  $\leftarrow$  FIND-UNIT-CLAUSE(clauses, model)
  if P is non-null then return DPLL(clauses, symbols - P, model  $\cup$  {P=value})
  P  $\leftarrow$  FIRST(symbols); rest  $\leftarrow$  REST(symbols)
  return DPLL(clauses, rest, model  $\cup$  {P=true}) or | Splitting Rule
 DPLL(clauses, rest, model  $\cup$  {P=false}))
```

Provides a skeleton of the search process.

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Early Termination

If *A* is true in an assignment then

$$(A \vee B \vee D) \wedge (A \vee \neg E \vee F) \wedge (A \vee G)$$

is true without knowing assignment of other variables

If *A, B, D* are false in an assignment then

$$(A \vee B \vee D) \wedge (A \vee \neg E \vee F) \wedge (A \vee G)$$

is false without knowing assignment of other variables

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Find-Pure-Symbol

A “pure” symbol is a symbol that always appears with the same “sign” in all clauses

$$(A \vee \neg B) \wedge (\neg B \vee \neg C) \wedge (C \vee A)$$

A is pure B is pure C is not pure

Assigning a pure symbol the value that makes it true will never make the original clause false

$$(\text{true} \vee \neg B) \wedge (\neg B \vee \neg C) \wedge (C \vee \text{true})$$

$$(\neg B \vee \neg C)$$

Find-Unit-Clauses

Unit clause in resolution: A clause with one literal

Unit clause in DPLL: also means clauses in which all literals but one are already assigned false by the model

$$A = \text{true}, B = \text{false}$$

$$\underline{(\neg A \vee B \vee C)} \wedge (D \vee E) \wedge (\neg C \vee F) \wedge G$$

For a unit clause to be true, it must have one assignment.

Unit Clause Heuristic: Assign all such symbols before branching on the remainder

Find-Unit-Clause

$A = \text{true}, B = \text{false}$

$$(\neg A \vee B \vee C) \wedge (D \vee E) \wedge (\neg C \vee F) \wedge G$$

$C = \text{true}$

Note that $(\neg C \vee F)$

now becomes a unit clause and one can propagate

$F = \text{true}, G = \text{true}$

$$(D \vee E)$$

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Modern Extensions

- *Component Analysis*
 - Find independent subsets of unassigned variables (components) and solve each component separately
- *Variable and Value Ordering*
 - degree heuristic - choose a variable appearing most frequently among remaining clauses
 - choose true or false as an assignment heuristically
- *Intelligent backtracking*
 - Also do conflict clause learning
- *Random restarts*
 - If little progress in extending an assignment, random restart
 - remember clauses assigned, change variable and value selection
- *Clever indexing techniques*
 - acquiring clause types rapidly...

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Local Search Algorithms for SAT

- Studying local search algorithms previously that combine both greediness and randomness
 - Hill climbing
 - Simulated Annealing
 - Stochastic Beam Search
- Local search can be applied directly to the SAT problem
 - Find an assignment that satisfies all clauses
 - Instances are full assignments
 - Children generated by flipping a variable's assignment
 - Evaluation function -
 - count the number of unsatisfied clauses
 - minimize
 - Can be many local minima
 - Use randomness to escape

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

WalkSAT

On each iteration: pick an unsatisfied clause and pick a symbol in it to flip

```
function WALKSAT(clauses, p, max_flips) returns a satisfying model or failure
 inputs: clauses, a set of clauses in propositional logic
 p, the probability of choosing to do a “random walk” move, typically around 0.5
 max_flips, number of flips allowed before giving up

 model  $\leftarrow$  a random assignment of true/false to the symbols in clauses
 for i = 1 to max_flips do
 if model satisfies clauses then return model
 clause  $\leftarrow$  a randomly selected clause from clauses that is false in model
 with probability p flip the value in model of a randomly selected symbol from clause
 else flip whichever symbol in clause maximizes the number of satisfied clauses
 return failure
```

Two ways to choose the symbol to flip:

- *min-conflicts*: minimize the number of unsatisfied clauses
- *random walk*: pick the symbol randomly

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

WalkSAT: Completeness and Termination

- WalkSAT is sound
 - When the algorithm returns a model it does satisfy the input clauses.
- WalkSAT is not complete
 - When WalkSAT fails
 - either the sentence is unsatisfiable, or
 - the algorithm needs more time to find a solution
 - `max_flips = infinity` and $p > 0$
 - if a model exists, it will eventually find it (random walk)
 - if a model does not exist, the algorithm never terminates.
- SAT is NP-Complete so some problem instances will require exponential runtime.
 - Can we delineate the hard problem instances from the easy problem instances?

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

Landscape of Random SAT Problems

(a) Graph showing the probability that a random 3-CNF sentence with $n = 50$ symbols is satisfiable, as a function of the clause/symbol ratio m/n .

(b) Graph of the median run time (measured in number of recursive calls to DPLL, a good proxy) on random 3-CNF sentences.

The most difficult problems have a clause/symbol ratio of about 4.3.

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

Some applications

- Kautz & Selman [1992] - “Planning as Satisfiability”
 - Classical Planning Problem could be solved by translating it into a propositional formula and testing its satisfiability
 - The plan itself could be extracted from a model that satisfies the resulting formula
 - In the simplest case, a classical planning problem consists of
 - an initial state
 - a set of actions
 - and a goal state
 - This approach to planning was later shown to be competitive with other approaches to planning
 - This idea led to attempts to encode other problems using these ideas
 - model checking in computer-aided software verification
 - SAT-based approach model-checking properties expressed in temporal logics
 - diagnosis and diagnosability testing for discrete event systems

Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden

SATPLAN: Planning and SAT

```

function SATPLAN(init, transition, goal, Tmax) returns solution or failure
  inputs: init, transition, goal, constitute a description of the problem
 Tmax, an upper limit for plan length

  for t = 0 to Tmax do
 cnf  $\leftarrow$  TRANSLATE-TO-SAT(init, transition, goal, t)
 model  $\leftarrow$  SAT-SOLVER(cnf)
 if model is not null then
 return EXTRACT-SOLUTION(model)
  return failure

```


Artificial Intelligence & Integrated Computer Systems Division
 Department of Computer and Information Science
 Linköping University, Sweden