Notes for Chapter 12 Logic Programming

- The Al War
- Basic Concepts of Logic Programming
- Prolog
- Review questions

The Al War

- How machines should learn: inductive or deductive?
- **Deductive**: Expert => rules => knowledge, top-down approach, expert systems used LISP, Prolog, and shell languages CLIPS and JESS; programs suffered from: brittle and expensive to maintain.
- Inductive: knowledge <= rules <= Data, bottom-up, machine learning and data mining extracts patterns from data and learns from examples, such as Decision Tree, Artificial NN, Genetic Algorithm; starting from 1980's.

Logic Programming: Motivation

- *Logic* is used to represent program
- Deductions are used as computation
- A higher level language does more automatically we can concentrate more on what is to be done and less on how to do it
- Ideal: Algorithm = logic (what) + Control (how) – only specify logic and let system take care of control

Logic Programming: Theoretical foundation

- predicate calculus, Horn Clauses knowledge representations
- Refutation system, unification, instantiation auto deduction methods
- resolution principle inference engine behind Prolog

Differences between Procedural P. and Logic P.

- Architecture: Von Neumann machine (sequential steps)
- *Syntax:* Sequence of statements (a, s, I)
- *Computation:*Sequential statements execution
- Control: Logic and control are mixed together

- Abstract model (dealing with objects and their relationships)
- Logic formulas (Horn Clauses)
- Deduction of the clauses
- Logic and control can be separated

Basic Concepts

- A clause is a formula consisting of a dis junction of literals
- Any formula can be converted into a set of clauses, for example:
 - $\bullet P \rightarrow Q \rightarrow \sim P V Q$
- Empty clause denoted by [], always false.

Resolution

- An important rule of inference that can applied to
 - clauses (consisting of disjunction of literals)
 - a *refutation system*: prove by contradiction
- Idea: given two clauses, we can infer a new clause by taking the disjunction of the two clause & eliminating the complementary pair of literals

Resolution as A refutation system

Given a set of clauses S & and goal G,

- * negate the goal G
- *{S} U {¬G}
- * existence of contradiction => derivation of empty clause

Based on $\{S\}$ U $\{\neg G\}$ is inconsistent if $\{S\}$ U $\{G\}$ is consistent

Resolution in a nutshell

- Represent knowledge and questions in terms of Horn Clause form of predicate logic
- Inconsistence checking: *refutation*
- The heart of the rule is the *unification* algorithm (the process of finding substitutions for variables to make arguments match – finding answers to questions)

Programming in Prolog

- Asserting some *facts* about objects and their relationships
- Representing general knowledge in terms of *rules*
- Asking *questions* about objects and their relations.

Forward/backward chaining

- A group of multiple inferences that connect a problem with its solution is called a chain
- Forward chaining: inference starts from facts/rules
- Backward chaining: inference starts from given problems

Backtracking technique

- Inference backtracks to a previous step when a failure occurs.
- Naïve backtracking: backtracks mechanically to the most recent step when a failure occurs
- Intelligent backtracking: analyze the cause of a failure & backtracks to the source of values causing the failure

Prolog: sequence control

- Given a query, Prolog uses *unification* with *backtracking*.
- All rules have local context
- A query such as: q1, q2, ..., qn
- *Unification implementation*: first evaluates q1, then q2, and so on (from *left to right*); database search (*top down*)

Deficiencies of Prolog

- Resolution order control
 - Ordering of pattern matching during resolution
 - Cut operator
- Closed world assumption
 - It has only the knowledge of its database
 - A true/fail system rather than a true/false
- The negation Problem
 - Prolog not operator is not equivalent to logical NOT operator

More on the negation problem

- The fundamental reason why logical NOT cannot be an integral part of Prolog is the form of the Horn clause.
- If all the B propositions are true => A is true. But it cannot be concluded that is false otherwise.

Negation as failure

- Example of page 565
 - parent(amy, bob).
 - ?- not(mother(amy, bob)).
 - The answer is yes, since the system does not know that amy is female and the female parents are mothers.
 - If we are to add these facts to our program, not(mother(amy, bob)) would no longer be true.

Concept Questions (1)

- What is backward chaining inference method?
- What is forward chaining inference method?
- Which inference method does each of the following languages use: Prolog, Clips?

Concept questions (2)

- What are the motivations for logic programming?
- What are the differences between procedural programming and logic programming?
- Execution of a Prolog program: knowledge representation and computation

Concept questions (3)

- What is deductive analysis? Illustrate with an example.
- What is inductive analysis? Illustrate with an example.
- What is an expert system/rule based system? How does it work?

Concept Questions (4)

- Use set notation to describe resolution as a refutation system.
- Construction of deduction tree of resolution.
- Programming in Prolog:
 - asserting facts,
 - representing knowledge in rules,
 - asking questions about objects and relations

