Logical Agents

LESSON 7

Reading

Chapter 7

Outline

Knowledge-based agents

- > Logic: models and entailment (suy diễn, suy luận)
- >A simple Logic: propositional (Boolean) logic (logic mệnh đề)
- Inference rules and theorem proving
 - > Forward chaining
 - > Backward chaining
 - > resolution

Knowledge based agents

- Knowledge base (KB) = set of sentences in a formal language
- Declarative (as opposed to procedural) approach to build an agent:
 - Tell it what it needs to know
- Then it can Ask itself what to do answers should follow from the KB
- Agents can be viewed at the knowledge level
 - i.e., what they know, regardless of how implemented
- Or at the implementation level
 - •i.e., data structures in KB and algorithms that manipulate them

A simple knowledge-based agent

```
function KB-AGENT( percept) returns an action static: KB, a knowledge base t, a counter, initially 0, indicating time  \text{Tell}(KB, \text{Make-Percept-Sentence}(percept, t))  action \leftarrow \text{Ask}(KB, \text{Make-Action-Query}(t)) \text{Tell}(KB, \text{Make-Action-Sentence}(action, t)) t \leftarrow t+1 \text{return } action
```

The agent must be able to:

- Represent states, actions, etc. (biểu diễn trạng thái, hành động)
- Incorporate new percepts (tích hợp nhận thức mới)
- Update internal representations of the world (cập nhật biểu diễn bên trong)
- Deduce hidden properties of the world (suy diễn đặc điểm)
- Deduce appropriate actions (suy diễn các hành động tương ứng)

Wumpus World PEAS description

Performance measure

- gold +1000, death -1000
- -1 per step, -10 for using the arrow

Environment

- Squares adjacent to wumpus are smelly
- Squares adjacent to pit are breezy
- Glitter iff gold is in the same square
- 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: Turn Left, Turn Right, Forward, Grab, Release, Shoot

Logics

- Logics are formal languages for representing information such that conclusions can be drawn
- Syntax defines the sentences in the language
- Semantics define the "meaning" of sentences;
 - i.e., define truth of a sentence in a world
- •E.g., the language of arithmetic
 - $X+2 \ge y$ is a sentence; $x2+y > \{\}$ is not a sentence
 - x+2 ≥ y is true iff the number x+2 is no less than the number y
 - $x+2 \ge y$ is true in a world where x = 7, y = 1
 - x+2 ≥ y is false in a world where x = 0, y = 6

Entailment

Entailment means that one thing follows from another:

- Knowledge base KB entails sentence α if and only if α is true in all worlds where KB is true
 - E.g., a KB containing "Today is sunny" and "Yesterday was rainy" entails "Either today is sunny or yesterday was rainy"
 - E.g., x+y = 4 entails 4 = x+y
 - Entailment is a relationship between sentences (i.e., syntax) that is based on semantics

Models

- Logicians often think in terms of models ("possible worlds"), which are formally structured worlds with respect to which truth can be evaluated
- We say m is a model of a sentence α if α is true in m
- M(a) is the set of all models of α
- Then KB $\models \alpha$ iff $M(KB) \subseteq M(\alpha)$
 - E.g. KB = Today is sunny and yesterday was rainy

 α = Today is sunny

Entailment in the wumpus world

- Situation after detecting nothing in [1,1], moving right, breeze in [2,1]
- Consider possible models for KB assuming only pits
- ■3 Boolean choices ⇒ 8 possible models

Wumpus world models

Wumpus models

KB = wumpus-world rules + observations

Wumpus models

- *KB* = wumpus-world rules + observations
- α_1 = "[1,2] is safe", $KB \models \alpha_1$, proved by model checking

Wumpus models

- *KB* = wumpus-world rules + observations
- α_2 = "[2,2] is safe", $KB \not\models \alpha_2$

Inference

- Define: $KB \mid_{i} \alpha = \text{sentence } \alpha \text{ can be derived from } KB \text{ by procedure } i$
 - Soundness: *i* is sound if whenever $KB \mid_{i} \alpha$, it is also true that $KB \models \alpha$
 - Completeness: i is complete if whenever $KB \models \alpha$, it is also true that $KB \models_i \alpha$
- An inference procedure will answer any question whose answer follows from what is known by the KB.

"Entailment is like the needle (α) being in the haystack (KB) and inference is like finding it"

We want to know: Is a set of inference operators complete and sound?

Completeness

Completeness: i is complete if whenever $KB \models \alpha$, it is also true that $KB \vdash_{i} \alpha$

- An incomplete inference algorithm cannot reach all possible conclusions
 - Equivalent to completeness in search (chapter 3)

Propositional logic: Syntax

- Propositional logic is the simplest logic illustrates basic ideas
- The proposition symbols P₁, P₂ etc are sentences
 - If S is a sentence, ¬S is a sentence (negation)
 - If S₁ and S₂ are sentences, S₁ ∧ S₂ is a sentence (conjunction)
 - If S₁ and S₂ are sentences, S₁ v S₂ is a sentence (disjunction)
 - If S_1 and S_2 are sentences, $S_1 \Rightarrow S_2$ is a sentence (implication)
 - If S_1 and S_2 are sentences, $S_1 \Leftrightarrow S_2$ is a sentence (biconditional)

Propositional logic: Semantics

Each model specifies true/false for each proposition symbol

E.g.
$$P_{1,2}$$
 $P_{2,2}$ $P_{3,1}$ false true false

With these symbols, 8 possible models can be enumerated automatically. Rules for evaluating truth with respect to a model m:

¬S	is true iff	S is false	
$S_1 \wedge S_2$	is true iff	S_1 is true and	S ₂ is true
$S_1 \vee S_2$	is true iff	S ₁ is true or	S_2 is true
$S_1 \Rightarrow S_2$	is true iff	S ₁ is false or	S ₂ is true
i.e.,	is false iff	S ₁ is true and	S_2 is false
$S_1 \Leftrightarrow S_2$	is true iff	$S_1 \Rightarrow S_2$ is true and	$S_2 \rightarrow S_1$ is true

Simple recursive process evaluates an arbitrary sentence, e.g., $\neg P_{1,2} \land (P_{2,2} \lor P_{3,1}) = \textit{true} \land (\textit{true} \lor \textit{false}) = \textit{true} \land \textit{true} = \textit{true}$

Truth tables for connectives

р	q	~р	~q	$p \Rightarrow q$	~p ⇒ ~q	q⇒p	~q ⇒~p
Т	Т	F	F	Т	Т	T	Т
Т	F	F	Т	F	Т	Т	F
F	Т	Т	F	Т	F	F	Т
F	F	Т	Т	Т	Т	Т	T

Wumpus world sentences

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].

- ¬P_{1,1}
- ∘ ¬B_{1,1}
- B_{2,1}

How do we translate "Pits cause breezes in adjacent squares"?

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							
İ	false	false	false	false	false	false	true	false	true
İ	:	:	:	:	÷	:	:	:	:
	false	true	false	false	false	false	false	false	true
П	false	true	false	false	false	false	true	\underline{true}	\underline{true}
	false	true	false	false	false	true	false	\underline{true}	\underline{true}
	false	true	false	false	false	true	true	\underline{true}	\underline{true}
	false	true	false	false	true	false	false	false	true
	:	:	:	:	:	:	:	:	:
į	true	true	true	true	true	true	true	false	false

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

 $R_4 = \neg B_{1,1}$
 $R_5 = B_{2,1}$

 $\alpha_1 = \neg P_{1,2}$? (Is 1,2 safe from pits)?

Inference by enumeration

Depth-first enumeration of all models is sound and complete

```
function TT-Entails?(KB, \alpha) returns true or false
symbols \leftarrow \text{a list of the proposition symbols in } KB \text{ and } \alpha
\text{return TT-Check-All}(KB, \alpha, symbols, [])
function TT-Check-All}(KB, \alpha, symbols, model) returns true or false
if Empty?(symbols) then
if PL-True?(KB, model) then return PL-True?(\alpha, model)
else return true
else do
P \leftarrow \text{First}(symbols); rest \leftarrow \text{Rest}(symbols)
\text{return TT-Check-All}(KB, \alpha, rest, \text{Extend}(P, true, model) \text{ and}
\text{TT-Check-All}(KB, \alpha, rest, \text{Extend}(P, false, model)
```

For n symbols, time complexity is $O(2^n)$, space complexity is O(n)

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) \quad \text{commutativity of } \wedge \\ (\alpha \vee \beta) \equiv (\beta \vee \alpha) \quad \text{commutativity of } \vee \\ ((\alpha \wedge \beta) \wedge \gamma) \equiv (\alpha \wedge (\beta \wedge \gamma)) \quad \text{associativity of } \wedge \\ ((\alpha \vee \beta) \vee \gamma) \equiv (\alpha \vee (\beta \vee \gamma)) \quad \text{associativity of } \vee \\ \neg(\neg \alpha) \equiv \alpha \quad \text{double-negation elimination} \\ (\alpha \Rightarrow \beta) \equiv (\neg \beta \Rightarrow \neg \alpha) \quad \text{contraposition} \\ (\alpha \Rightarrow \beta) \equiv (\neg \alpha \vee \beta) \quad \text{implication elimination} \\ (\alpha \Leftrightarrow \beta) \equiv ((\alpha \Rightarrow \beta) \wedge (\beta \Rightarrow \alpha)) \quad \text{biconditional elimination} \\ \neg(\alpha \wedge \beta) \equiv (\neg \alpha \vee \neg \beta) \quad \text{de Morgan} \\ \neg(\alpha \vee \beta) \equiv (\neg \alpha \wedge \neg \beta) \quad \text{de Morgan} \\ (\alpha \wedge (\beta \vee \gamma)) \equiv ((\alpha \wedge \beta) \vee (\alpha \wedge \gamma)) \quad \text{distributivity of } \wedge \text{ over } \vee \\ (\alpha \vee (\beta \wedge \gamma)) \equiv ((\alpha \vee \beta) \wedge (\alpha \vee \gamma)) \quad \text{distributivity of } \vee \text{ over } \wedge \\ \end{pmatrix}
```

Validity and satisfiability Validity and satisfiability

```
A sentence is valid if it is true in all models,
e.g., True, A \lor \neg A, A \Rightarrow A, (A \land (A \Rightarrow B)) \Rightarrow B
```

Validity is connected to inference via the Deduction Theorem: $KB \models \alpha$ if and only if $(KB \Rightarrow \alpha)$ is valid

A sentence is satisfiable if it is true in some model e.g., Av B, C

A sentence is unsatisfiable if it is true in no models e.g., $A_{\land} \neg A$

Satisfiability is connected to inference via the following: $KB \models \alpha$ if and only if $(KB \land \neg \alpha)$ is unsatisfiable

Proof methods

- Proof methods divide into (roughly) two kinds:
- Application of inference rules
 - Legitimate (sound) generation of new sentences from old
 - Proof = a sequence of inference rule applications Can use inference rules as operators in a standard search algorithm
 - Typically require transformation of sentences into a normal form

•Model checking

- truth table enumeration (always exponential in n)
- improved backtracking, e.g., Davis-Putnam-Logemann-Loveland (DPLL)
- heuristic search in model space (sound but incomplete)
- e.g., min-conflicts like hill-climbing algorithms

Applying inference rules

Equivalent to a search problem

- KB state = node
- •Inference rule
 application = edge

Resolution

Conjunctive Normal Form (CNF) conjunction of "disjunctions of literals" (clauses)

E.g.,
$$(A \lor \neg B) \land (B \lor \neg C \lor \neg D)$$

Resolution inference rule (for CNF):

where l_i and m_j are complementary literals.

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

 Resolution is sound and complete for propositional logic

Soundness of Resolution

where l_i and m_i are complementary literals.

If l_i true, then m_j is false, hence $(m_1 \vee ... \vee m_{j-1} \vee m_{j+1} \vee ... \vee m_n)$ must be true.

If m_j true, then ℓ_i is false, hence $(\ell_i \vee ... \vee \ell_{i-1} \vee \ell_{i+1} \vee ... \vee \ell_k)$

Conversion to CNF

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

- 1. Eliminate \Leftrightarrow , replacing $\alpha \Leftrightarrow \beta$ with $(\alpha \Rightarrow \beta) \land (\beta \Rightarrow \alpha)$. $(B_{1,1} \Rightarrow (P_{1,2} \lor P_{2,1})) \land ((P_{1,2} \lor P_{2,1}) \Rightarrow B_{1,1})$
- 2. Eliminate \Rightarrow , replacing $\alpha \Rightarrow \beta$ with $\neg \alpha \lor \beta$. $(\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}) \land (\neg (P_{1,2} \lor P_{2,1}) \lor B_{1,1})$
- Move ¬ inwards using de Morgan's rules and doublenegation:

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

4. Apply distributivity law (\(\lambda \) over \(\varphi \) and flatten:

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

Resolution algorithm

• Proof by contradiction, i.e., show $KB_{\wedge} \neg \alpha$ unsatisfiable

```
function PL-RESOLUTION(KB, \alpha) returns true or false
clauses \leftarrow \text{ 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 \text{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

- $KB = (B_{1,1} \Leftrightarrow (P_{1,2} \lor P_{2,1})) \land \neg B_{1,1}$
- $\alpha = \neg P_{1,2}$ (negate the premise for proof by refutation)

The power of false

- Given: (P) ∧ (¬P)
- Prove: Z

```
¬ P Given
P Given
¬ Z Given
Unsatisfiable
```

Can we prove ¬Z, using the givens above?

Forward and backward chaining

- Horn Form (restricted)
 KB = conjunction of Horn clauses
 - Horn clause =
 - proposition symbol; or
 - (conjunction of symbols) ⇒ symbol
 - E.g., $C \land (B \Rightarrow A) \land (C \land D \Rightarrow B)$
- Modus Ponens (for Horn Form): complete for Horn KBs

$$\frac{\alpha_{1}, \dots, \alpha_{n}, \qquad \alpha_{1} \wedge \dots \wedge \alpha_{n} \Rightarrow \beta}{\beta}$$

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

Forward chaining

- Idea: fire any rule whose premises are satisfied in the KB,
 - add its conclusion to the KB, until query is found

$$\begin{array}{c} P \Rightarrow Q \\ L \wedge M \Rightarrow P \\ B \wedge L \Rightarrow M \\ A \wedge P \Rightarrow L \\ A \wedge B \Rightarrow L \\ A \end{array}$$

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 \text{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 \text{HEAD}[c] = q then return true \text{PUSH}(\text{HEAD}[c], agenda) return false
```


 Forward chaining is sound and complete for Horn KB

Proof of completeness

FC derives every atomic sentence that is entailed by *KB*

- FC reaches a fixed point where no new atomic sentences are derived
- Consider the final state as a model m, assigning true/false to symbols
- Every clause in the original *KB* is true in m $a_1 \wedge ... \wedge a_{k \Rightarrow} b$
- 4. Hence *m* is a model of *KB*
- If $KB \models q$, q is true in every model of KB, including m

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 subgoal is already on the goal stack

Avoid repeated work: check if new subgoal

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

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

Efficient propositional inference

•Two families of efficient algorithms for propositional inference:

- Complete backtracking search algorithms
 - DPLL algorithm (Davis, Putnam, Logemann, Loveland)

Incomplete local search algorithms
 WalkSAT algorithm

The DPLL algorithm

Determine if an input propositional logic sentence (in CNF) is satisfiable.

Improvements over truth table enumeration:

Early termination

A clause is true if any literal is true.

A sentence is false if any clause is false.

2. Pure symbol heuristic

Least constraining value

Pure symbol: always appears with the same "sign" in all clauses.

e.g., In the three clauses (A v ¬B), (¬B v ¬C), (C v A), A and B are pure, C is impure.

Make a pure symbol literal true.

Unit clause heuristic

Unit clause: only one literal in the clause The only literal in a unit clause must be true. Most constrained value

What are correspondences between DPLL and in general CSPs?

The 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
 if some clause in clauses is false in model then return false
 P, value \leftarrow Find-Pure-Symbol (symbols, clauses, model)
 if P is non-null then return DPLL(clauses, symbols-P, [P = value | model])
 P, value \leftarrow \text{FIND-UNIT-CLAUSE}(clauses, model)
 if P is non-null then return DPLL(clauses, symbols-P, [P = value | model])
 P \leftarrow \text{First}(symbols); rest \leftarrow \text{Rest}(symbols)
 return DPLL(clauses, rest, [P = true | model]) or
 DPLL(clauses, rest, [P = false|model])
```

The WalkSAT algorithm

- Incomplete, local search algorithm
- Evaluation function: The min-conflict heuristic of minimizing the number of unsatisfied clauses
- Balance between greediness and randomness

The WalkSAT algorithm

```
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 max-flips, number of flips allowed before giving up

model ← 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 ← 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
```

Hard satisfiability problems

Consider random 3-CNF sentences. e.g.,

$$(\neg D \lor \neg B \lor C) \land (B \lor \neg A \lor \neg C) \land (\neg C \lor \neg B \lor E) \land (E \lor \neg D \lor B) \land (B \lor E \lor \neg C)$$

m = number of clauses

n = number of symbols

•Hard problems seem to cluster near m/n = 4.3 (critical point)

Hard satisfiability problems

Hard satisfiability problems

• Median runtime for 100 satisfiable random 3-CNF sentences, n = 50

Inference-based agents in the wumpus world

A wumpus-world agent using propositional logic:

$$\begin{array}{l} \neg P_{1,1} \\ \neg W_{1,1} \\ B_{x,y} \Leftrightarrow (P_{x,y+1} \vee P_{x,y-1} \vee P_{x+1,y} \vee P_{x-1,y}) \\ S_{x,y} \Leftrightarrow (W_{x,y+1} \vee W_{x,y-1} \vee W_{x+1,y} \vee W_{x-1,y}) \\ W_{1,1} \vee W_{1,2} \vee ... \vee W_{4,4} \\ \neg W_{1,1} \vee \neg W_{1,2} \\ \neg W_{1,1} \vee \neg W_{1,3} \end{array}$$

Have to propositionalize each of these *x*, *y* rules

Expressing that there is exactly one wumpus

⇒ 64 distinct proposition symbols, 155 sentences

Expressiveness limitation of propositional logic

- KB contains "physics" sentences for every single square
- For every time t and every location [x,y], $L_{x,y} \wedge FacingRight^t \wedge Forward^t \Rightarrow L_{x+1,y}$
- Rapid proliferation of clauses

Summary

- Logical agents apply inference to a knowledge base to derive new information and make decisions
- Basic concepts of logic:
 - syntax: formal structure of sentences
 - semantics: truth of sentences w.r.t. models
 - entailment: necessary truth of one sentence given another
 - inference: deriving sentences from other sentences
 - soundness: derivations produce only entailed sentences
 - completeness: derivations can produce all entailed sentences
- •The wumpus world requires the ability to represent partial and negated information, reason by cases, etc.
- Resolution is complete for propositional logic Forward, backward chaining are linear-time, complete for Horn clauses
- Propositional logic lacks expressive power