Agenti logici: sistemi a regole

Maria Simi a.a. 2021-2022

Risoluzione efficiente

- Il metodo di risoluzione per il FOL
 - KB in forma a clausole
 - Unificazione e regola di risoluzione (estensione rispetto alla regola per PROP)
- Come si può rendere più efficiente?
 - Strategie di risoluzione: tecniche per esplorare in maniera efficiente il grafo di risoluzione, possibilmente senza perdere completezza
 - Un percorso che ci porterà a giustificare i sistemi a regole e le restrizioni del FOL associate.

Strategie di risoluzione

- Si distingue tra:
 - Strategie di cancellazione: ci sono clausole che posso eliminare?
 - Strategie di restrizione: posso usare ad ogni passo solo alcune clausole?
 - Strategie di ordinamento: posso 'risolvere' i letterali in un ordine specifico?
- Il tutto possibilmente senza perdere completezza.

NOTA: questa parte non la trovate su AIMA ma su [Genesereth-Nilsson]

Strategie di cancellazione

- Si tratta di rimuovere dalla KB (ai fini della dimostrazione) certe clausole che non potranno mai essere utili nel processo di risoluzione
 - 1. Clausole con *letterali puri*
 - 2. Tautologie
 - 3. Clausole *sussunte*

Cancellazione di clausole: letterali puri

 Clausole con letterali puri: quelli che non hanno il loro negato nella KB

Es.
$$\{\neg P, \neg Q, R\} \{\neg P, S\} \{\neg Q, S\} \{P\} \{Q\} \{\neg R\}$$

- Nell'esempio la seconda e terza clausola.
- Le clausole con letterali puri non potranno mai essere risolte con altre clausole per ottenere { }, tanto vale eliminarle
- Non si perdono soluzioni

Cancellazione di tautologie

 Tautologie: clausole che contengono due letterali identici e complementari

```
Es. \{P(A), \neg P(A), ...\} \{P(x), Q(y), \neg Q(y)\}
```

La loro rimozione non influenza la soddisfacibilità.

• *Nota*: non basta che siano unificabili e di segno opposto. Esempio:

```
\{\neg P(A), P(x)\}\ \{P(A)\}\ \{\neg P(B)\}\ è insoddisfacibile \{P(A)\}\ \{\neg P(B)\}\ è soddisfacibile
```

Le tautologie possono essere generate ⇒ controllo da fare ad ogni passo

Cancellazione di clausole sussunte

- 3. Eliminazione di *clausole sussunte* (implicate)
 - Es. P(x) sussume P(A), P(A) sussume $\{P(A)$, P(B)
 - In generale: α sussume β sse $\exists \sigma$ $\alpha \sigma \subseteq \beta$ se un'istanza di α (con la sost. σ) è un sottoinsieme di β
 - Es. $\{P(x), Q(y)\}$ sussume $\{P(A), Q(v), R(w)\}$ infatti $\{P(x), Q(y)\}\{x/A, y/v\}=\{P(A), Q(v)\}\subseteq \{P(A), Q(v), R(w)\}$
- Se α sussume β, β può essere ricavata da α. Quindi β può essere eliminata senza perdere soluzioni.
- Le clausole sussunte possono essere generate.

Strategie di restrizione

- Ad ogni passo si sceglie tra un sottoinsieme delle possibili clausole
- Tra le strategie di restrizione possibili:
 - Risoluzione unitaria
 - 2. Risoluzione lineare
 - 3. Risoluzione guidata dal goal

Risoluzione unitaria

 Risoluzione unitaria: almeno una delle due clausole è unitaria (contiene un solo letterale)

Risoluzione unitaria: completa?

- Facile da implementare, si converge rapidamente
- Problema: la strategia non è completa
 Esempio. {P, Q} {¬P, Q} {P, ¬Q} {¬P, ¬Q} ⊢_{RES} { }
 ma non con risoluzione unitaria
- La strategia è completa per clausole Horn.
 Clausole Horn: clausole con al più un letterale positivo
- Nota: {P, Q} non è una clausola Horn

Risoluzione lineare

 Ultima clausola generata con una clausola da input (dalla KB iniziale) oppure una clausola antenata.

Risoluzione guidata dal goal

- Insieme di supporto: un sotto-insieme della KB responsabile dell'insoddisfacibilità
- Almeno una delle due clausole appartiene a questo insieme o a suoi discendenti
- Tipicamente, assumendo la KB iniziale consistente, si sceglie come insieme di supporto iniziale il negato della clausola goal
- ... è come procedere all'indietro dal goal
- Strategia completa per la refutazione

Risoluzione all'indietro dal goal: esempio

Risoluzione ordinata

- Ogni clausola è un insieme ordinato di letterali e si possono unificare solo i primi letterali delle clausole
- L'ordinamento deve essere rispettato nel risolvente

Risoluzione ordinata: esempio

La risoluzione ordinata è completa per clausole Horn

Il sottoinsieme "a regole" del FOL

- Clausole Horn definite: esattamente un letterale positivo
- Possono essere riscritte come fatti e regole:

$$\neg P_1 \lor \dots \lor \neg P_k \lor Q$$
$$\neg (P_1 \land \dots \land P_k) \lor Q$$

Una KB a regole

$$P_1 \wedge ... \wedge P_k \Rightarrow Q$$
 regola Q fatto

Sistemi a regole logici

- Se la KB contiene solo clausole Horn definite i meccanismi inferenziali sono molto più semplici, il processo molto più "guidato", senza rinunciare alla completezza.
- Risolutori in tempo lineare per il caso proposizionale
- Nota: è restrittivo. Non coincide con FOL.

Uso delle regole in avanti e all'indietro

- Concatenazione all'indietro (Backward Chaining): un'istanza di ragionamento guidato dall'obiettivo
 - Le regole sono applicate alla rovescia
 - Programmazione logica (PROLOG)
- Concatenazione in avanti (Forward Chaining): un'istanza di ragionamento | ricerca guidato dai dati
 - Le regole sono applicate nel senso "antecedente-conseguente"
 - Basi di dati deduttive e sistemi di produzione

Programmazione logica

 I programmi logici sono KB costituiti di clausole Horn definite espressi come fatti e regole, con una sintassi alternativa

$$A := B_1, B_2, ..., B_n$$
. regola, con *testa* A, il conseguente

- Altre convenzioni: in PL le variabili sono indicate con lettere maiuscole, le costanti con lettere minuscole
- Rappresentazione del goal:

Se
$$B_1 \wedge B_2 \wedge ... \wedge B_n$$
 è il goal

$$\neg (B_1 \land B_2 \land ... B_n) \lor False$$
 è il goal negato, ovvero

$$B_1 \wedge B_2 \wedge ... B_n \Rightarrow$$
 False che viene scritto

$$:= B_1, B_2, ..., B_n$$
 omettendo il conseguente

Programmi logici

Interpretazione dichiarativa di una regola

$$A := B_1, B_2, ..., B_n$$
 (A *testa*, $B_1, B_2, ..., B_n$ corpo)
A è vero se sono veri $B_1, B_2, ..., B_n$
In accordo al significato logico dell'implicazione.

Interpretazione procedurale

la testa può essere vista come una chiamata di procedura e il corpo come una serie di procedure da eseguire in sequenza

Risoluzione SLD

- La risoluzione SLD (Selection Linear Definite-clauses) è una strategia ordinata, basata su un insieme di supporto (la clausola goal), lineare da input.
- La risoluzione SLD è completa per clausole Horn.

Alberi di risoluzione SLD

- Dato un programma logico P, l'albero SLD per un goal G è definito come segue:
 - ogni nodo dell'albero corrisponde a un goal [congiuntivo]
 - la radice è :- G_1 , G_2 , ..., G_k , il nostro goal
 - sia :- G₁, G₂, ..., G_k un nodo dell'albero; il nodo ha tanti discendenti quanti sono i fatti e le regole in P la cui testa è unificabile con G₁

```
se A:- B_1, ..., B_k, e A è unificabile con G_1 e \gamma = MGU(A, G_1)
un discendente è il goal:- (B_1, ..., B_k, G_2, ..., G_k)\gamma
```

- i nodi che sono clausole vuote sono successi
- i nodi che non hanno successori sono fallimenti

Esempio di albero SLD: il programma

- genitore(X, Y) :- padre(X, Y).
- 2. genitore(X, Y) :— madre(X, Y).
- antenato(X, Y) :- genitore(X, Y).
- 4. antenato(X, Y) :- genitore(X, Z), antenato(Z, Y).
- 5. padre(gio, mark).
- padre(gio, luc).
- 7. madre(lia, gio).
- 8. :- antenato(lia, mark). goal negato

Albero SLD per il goal *antenato*(*lia, mark*)

5. padre(john, mark).

6. padre(john, luc).

7. madre(lia, john).

Risoluzione SLD

- La strategia è completa per clausole Horn definite
 - se P \cup { \neg G} è insoddisfacibile, allora una delle foglie deve essere la clausola vuota (successo)
- Non è restrittivo andare in ordine nel risolvere i sottogoal in and.
- La sostituzione corrispondente è la *risposta calcolata*

Strategia di visita dell'albero SLD e PROLOG

- A seconda di come l'albero viene visitato si potrebbe anche non trovare la clausola vuota: la strategia di ricerca può essere responsabile dell'incompletezza.
- In PROLOG, il più famoso linguaggio di programmazione logica, la visita dell'albero di risoluzione avviene con una ricerca in profondità, con backtracking in caso di fallimento
- Su richiesta si trovano tutte le soluzioni.
- Quindi la strategia di PROLOG non è completa
- Le regole vengono applicate nell'ordine in cui sono immesse
- PROLOG omette l'occur-check per motivi di efficienza

Esempio di albero SLD: il programma

- genitore(X, Y) :- padre(X, Y).
- 2. genitore(X, Y) :— madre(X, Y).
- antenato(X, Y) :- genitore(X, Y).
- 4. antenato(X, Y) :- genitore(X, Z), antenato(Z, Y).
- 5. padre(gio, mark).
- padre(gio, luc).
- 7. madre(lia, gio).
- 8. :- antenato(lia, mark). goal negato

PROLOG e domande del tipo "si-no"

```
 genitore(X, Y): – padre(X, Y).
 genitore(X, Y): – madre(X, Y).
 antenato(X, Y): – genitore(X, Y).
 antenato(X, Y): – genitore (X, Z), antenato(Z, Y).
 padre(john, mark).
 padre(john, luc).
 madre(lia, john).
```


:-
$$g(lia, gio) \rightarrow SI$$

PROLOG con domande del tipo "trova"

```
:- p(X, mark)

chi è il padre di Mark?

X = gio

:- p(X, mark)

1
```

con {X/gio}

```
:- p(gio, X)
chi sono i figli di Gio?
X = mark;
X = luc.
 :- p(gio, X)
 con {X/mark}
 con {X/luc}
```

Altre domande ...

- Chi è figlio di chi?:- g(X, Y).
- Trova i fratelli (coloro che hanno lo stesso genitore)
 - := g(X, Y), g(X, Z).
- Chi sono i nipoti di Lia (in quanto nonna)?
 - :- g(lia, X), g(X, Y).

Incompletezza

Supponiamo di avere un programma leggermente diverso:

1.
$$g(X, Y) := p(X, Y)$$

2.
$$g(X, Y) := m(X, Y)$$

4.
$$a(X, Y) := a(Z, Y), g(X, Z)$$

3.
$$a(X, Y) := g(X, Y)$$

Nota. Abbiamo scambiato la regola 3 con la 4 e i due letterali nel corpo della 4 tra di loro

Goal:

:- a(lia, mark)

:- $a(Z_1, mark)$, $a(lia, Z_1)$

:- $a(Z_2, mark)$, $g(Z_1, Z_2)$, $g(lia, Z_1)$

:- $a(Z_3, mark), g(Z_2, Z_3), g(Z_1, Z_2), g(lia, Z_1)$

...

Si finisce in un cammino infinito e non si trova mai la soluzione

Estensioni: le liste

- Prolog ammette anche le liste come strutture dati.
 - [E|L] indica una lista il cui primo elemento è E e il resto è L; [] lista vuota.
- Concatenazione di liste:

```
concatena ([], Y, Y).
concatena([A|X], Y, [A|Z]) :- concatena(X, Y, Z).
```

Estensioni: semplice aritmetica

- Operatori infissi predefiniti: +, -, *, /, //, ** ...
- Espressioni numeriche: il predicato "A is 2*3" è vero se A ha un valore e il valore di A è 6.
- Operatori di confronto: >, <, >=, =<, =:=, =\= forzano la valutazione, variabili ok purché instanziate

Nota: 2+1 = 1+2 unificazione fallisce; 2+1 = := 1+2 ok

Esempio:

```
max(X, Y, Y) :- X =< Y.
```

max(X, Y, X) := X>Y.

Molto elegante, ma presuppone che i primi due argomenti nel goal, X e Y, siano numeri

Per provare ...

SWI Prolog

http://www.swi-prolog.org/

SWISH Prolog online

http://swish.swi-prolog.org/

Sistemi a regole in avanti

Modus ponens generalizzato

$$\frac{p_1' p_2' \dots p_n' \quad (p_1 \land p_2 \land \dots \land p_n \Rightarrow q)}{(q) \theta}$$

dove θ =MGU(p_i' , p_i), per ogni i

- Regola corretta:
 - Si istanziano gli universali
 - Si istanziano le regole
 - Si applica il Modus Ponens classico
- Più generale di MP, ma anche più limitata nella forma del conseguente

Esempio di MP generalizzato

Supponiamo di avere nella KB:

```
King(John)
 Greedy(y)
 King(x) \wedge Greedy(x) \Rightarrow Evil(x)
Con \theta={x/John, y/John} si ottiene
King(John), Greedy(John), King(John)\landGreedy(John) \Rightarrow Evil(John)
e quindi la conclusione della regola è
 Evil(John)
```

Esempio di concatenazione in avanti

È un crimine per un Americano vendere armi a una nazione ostile. Il paese Nono, un nemico dell'America, ha dei missili, e tutti i missili gli sono stati venduti dal colonnello West, un Americano.

Dimostrare: che West è un criminale

Formalizzazione

- 1. Americano(x) \land Arma(y) \land Vende(x, y, z) \land Ostile(z) \Rightarrow Criminale(x)
- 2. ∃x Possiede(Nono,x) ∧ Missile(x)Possiede(Nono, M₁) ∧ Missile(M₁)
- 3. Missile(x) \land Possiede(Nono,x) \Rightarrow Vende(West, x, Nono)
- 4. Missile(x) \Rightarrow Arma(x)
- 5. Nemico(x, America) \Rightarrow Ostile(x)
- 6. Americano(West)
- 7. Nemico(Nono, America)

Concatenazione in avanti

- Un semplice processo inferenziale (FOL_FC_Ask) applica ripetutamente il Modus Ponens generalizzato per ottenere nuovi fatti fino a che
 - si dimostra quello che si desidera
 - nessun fatto nuovo può essere aggiunto
- Una strategia di ricerca sistematica in ampiezza
- In questo caso non ci sono funzioni e il processo converge: siamo nelle condizioni di un database Datalog (basi di dati deduttive)

Concatenazione in avanti: esempio

I iterazione:

- 2. Possiede(Nono, M_1) \wedge Missile(M_1)
- 3. Missile(x) \land Possiede(Nono,x) \Rightarrow Vende(West,x,Nono)
 - La regola 3 è soddisfatta con $\{x/M_1\}$ e viene aggiunto
 - Vende(West, M₁, Nono)
- 4. Missile(x) \Rightarrow Arma(x)
 - La regola 4 è soddisfatta con $\{x/M_1\}$ e viene aggiunto
 - Arma (M_1)
- 5. Nemico(x, America) \Rightarrow Ostile(x)
- 6. Nemico(Nono, America)
 - La regola 5 è soddisfatta con {x/Nono} e viene aggiunto
 - Ostile(Nono)

Concatenazione in avanti: esempio

Il iterazione

- 1. Americano(x) \land Arma(y) \land Vende(x, y, z) \land Ostile(z) \Rightarrow Criminale(x)
 - La regola 1 è soddisfatta con {x/West, y/M₁, z/Nono)}
 - Criminale(West) viene aggiunto.

La dimostrazione in avanti

Nota: si parte dal basso

Analisi di FOL-FC-Ask

- Corretta perché il MP generalizzato è corretto
- Completa per KB di clausole Horn definite
 - Completa e convergente per calcolo proposizionale e per KB di tipo DATALOG (senza funzioni) perché la chiusura deduttiva è un insieme finito
 - Completa anche con funzioni ma il processo potrebbe non terminare (semidecidibile)
- Il metodo descritto è sistematico ma non troppo efficiente

FC efficiente

Ordinamento dei congiunti:

conviene soddisfare prima i congiunti con meno istanze nella KB e che compaiono in più regole

 $Missile(x) \land Possiede(Nono,x) \Rightarrow Vende(West,x,Nono)$

Tipi di missile << cose possedute

Altre ottimizzazioni mutuate dai CSP

FC efficiente: rete di discriminazione

Assunzione 1: regole diverse possono condividere molte delle precondizioni. Esempio:

```
R1: (Mammifero x) (Felino x) (Carnivoro x)
(A-Macchie x) ⇒ (assert (Leopardo x))
R2: (Mammifero x) (Felino x) (Carnivoro x)
(A-Strisce x) ⇒ (assert (Tigre x))
```

Idea: codificare gli antecedenti delle regole sotto forma di rete di discriminazione

Esempio di rete di discriminazione

FC incrementale

- Ogni nuovo fatto inferito al tempo t deve essere dedotto usando almeno un fatto dedotto al tempo t-1
- si possono guardare solo le regole che hanno premesse unificabili con fatti aggiunti nell'ultima iterazione
- indicizzare le regole sui fatti
- evitare di ricalcolare le unificazioni
- altre ottimizzazioni presenti nell'algoritmo RETE ...

FC efficiente: ridurre deduzioni irrilevanti

- Un modo per evitare di ricavare fatti irrilevanti
- Lavorando all'indietro dal goal, non c'è questo problema
- Si fa una specie di pre-processing per individuare le regole che servono, procedendo all'indietro dal goal e marcando le regole utili.
- Poi si procede in avanti utlizzando solo le regole marcate.

FC efficiente: l'idea del magic set

- Goal: Criminal(West) KB←KB∪{Magic(West)}
- Riscrittura regole:
 - Magic(x) ∧ Americano(x) ∧ Arma(y)
 - \land Vende(x, y, z) \land Ostile(z) \Rightarrow Criminale(x)
- Procedendo poi in avanti saranno utilizzate solo le "regole magiche" in modo mirato.
- Combina BC e FC

Conclusioni

- KB logici in forma a regole
- Sistemi a regole in avanti (sistemi di produzione) sono usati per la costruzione di sistemi esperti (CLIPS)
- Conoscenza espressa naturalmente in forma di regole. Conseguente può essere una qualunque azione. Paradigma di programmazione generale
- Possibilità di giustificazione