

(CHAPTER-12) KNOWLEDGE REPRESENTATION

Yanmei Zheng

Some General Representations

- 1. Logical Representations
- 2. Production Rules
- 3. Semantic Networks
 - Conceptual graphs, frames, scripts
- 4. Description Logics (not covered in this course)

Non-Logical Representations?

Non-Logical Representations?

- 1. Production rules
- 2. Semantic networks
 - Conceptual graphs
 - Frames
 - Scripts

Production Rules

Production Rules

@Rule set of <condition,action> pairs

✓ "if condition then action"

@Match-resolve-act cycle

- ✓ Match: Agent checks if each rule's condition holds
- ✓ Resolve:
 - Multiple production rules may fire at once (conflict set)
 - Agent must choose rule from set (conflict resolution)
- ✓ Act: If so, rule "fires" and the action is carried out

Rules

If Animal has hair And Animal produces milk Then animal is a mammal

IF animal has feather,

THEN animal is bird.

IF animal flies,

AND animal lays eggs,

THEN animal is bird.

١F

the interest-rate out look is down,

THEN do not buy money-market funds...

Rules-of-Thumb

- An apple a day keeps the doctor away .
- A stitch in time saves nine .

Fuzzy Rules

IF you're old,

THEN you have owned several homes.

IF you have owned several homes THENyou have had numerous headaches .

the interest-rate out look is up and the risk you can accept is low,

THEN buy a conservative money-market fund.

IF the interest-rate out look is up and the risk you can accept is high,

THEN buy aggressive money-market fund.

Rules with certainty factors

IF the patient is sneezing,

AND has a runny nose,

AND has watery eyes,

THEN the patient has cold, CF=0.5.

Production Rules Example

@IF (at bus stop AND bus arrives)
THEN action(get on the bus)

QIF (on bus AND not paid AND have oyster card)
THEN action(pay with oyster) AND add(paid)

@IF (on bus AND paid AND empty seat)
THEN sit down

Inference Engine

- The inference engine is a generic control mechanism for navigating through and manipulating knowledge and deduce results in an organized manner
- > It applies a specific task take data and drive conclusions
- ➤ The inference engine is the part of the system that chooses which facts and rules to apply when trying to solve the user's query

Inference Engine

➤ The forward chaining, backward chaining and tree search are some of the techniques used for drawing inferences from the knowledge base

Inferences from rules

- 1. Goal driven = backward chaining
- 2. Data driven= forward chaining

> Goal driven or backward chaining

An inference technique which uses IF-THEN rules to repetitively break a goal into smaller sub-goals which are easier to prove

Example: KB contains Rule set:

Rule 1: if A and C Then F
Rule 2: if A and E Then G
Rule 3: if B Then E
Rule 4: if G Then D

Problem: prove

If A and B true Then D is true

Example: KB contains Rule set:

Rule 1: if A and C Then F Rule 2: if A and E Then G Rule 3: if B then E

Rule 4: if G then D

Problem: prove If A and B true Then D is true

```
Solution:
 Start with goal ie D is true
 ‡ go backward/up till a rule "fires" is found.
 First iteration:
 ‡ Rule 4 fires :
 (ii)
 ‡ new sub goal to prove G is true
 ‡ go backward
 ‡ Rule 2 "fires"; conclusion: A is true
 (iii)
 ‡ new sub goal to prove E is true
 ‡ go backward;
 (iv) ‡ no other rule fires; end of first iteration.
 ‡ go for second iteration
 Second iteration:
 (v) # Rule 3 fires :
 ‡ conclusion B is true (2nd input found)
 both inputs A and B ascertained
```

‡ Proved

Data driven or Forward chaining

An inference technique which uses IF-THEN rules to deduce a problem solution from initial data

Example: KB contains Rule set:

Rule 1: if A and C Then F

Rule 2: if A and E Then G

Rule 3: if B then E

Rule 4: if G then D

Problem: prove If A and B true Then D is true

Example: KB contains Rule set:

Rule 1: if A and C Then F
Rule 2: if A and E Then G
Rule 3: if B then E
Rule 4: if G then D

Problem: prove If A and B true Then D is true

Solution :

‡ Start with input given A, B is true and then
 ‡ start at Rule 1 and go forward/down till a rule
 "fires" is found.

First iteration:

- (ii) ‡ Rule 3 fires : conclusion E is true
 - ‡ new knowledge found
- (iii) * No other rule fires;
 - ‡ end of first iteration.
- - ‡ go for second iteration

Second iteration:

- (v) ‡ Rule 2 fires : conclusion G is true
 - ‡ new knowledge found
- (vi) ‡ Rule 4 fires : conclusion D is true
 - # Goal found;
 - ‡ Proved

Advantages of Rules

- Rules are easy to understand
- Inference and explanation are easy to derive
- Modifications and maintenance are relatively easy
- Uncertainty is easily combined with rules
- Each rule is usually independent of all others

Graphical Representation

- @Graphs easy to store in a computer
- ©To be of any use must impose a formalism

- ✓ Jason is 15, Bryan is 40, Arthur is 70, Jim is 74
- ✓ How old is Julia?

- @Because the syntax is the same
 - ✓ We can guess that Julia's age is similar to Bryan's
- © Formalism imposes restricted syntax

Semantic network{12.5.1}

- ©Common sense: important, huge amount
- @R.Quillian1968
- **@Underlying concepts:**
 - **✓ Node:** objects, states, properties,...
 - ✓ Line: relation
- The significant flag is semantics.

Semantic network{12.5.1}

Organizing & reasoning with categories

- ✓ The semantic networks approach
- ✓ Conveniently represents
 - Objects and categories of objects
 - Plus some relations among them
- √ Was originally proposed (early 20th century)
 - As an alternative to conventional logic
- ✓ Semantic network approach
 - Turns out, when fully analyzed is actually a form of logic with an alternative notation, syntax

Semantic network{12.5.1}

Semantic networks

- ✓ Visualize the knowledge base as a graph
 - Nodes (bubbles) are categories & individual objects
 - Links are Subset & MemberOf relations
- ✓ This type of representation
 - Allows very efficient algorithms, for category membership inference
 - Just follow links upward

- @Graphical representation (a graph)
 - ✓ Links indicate subset, member, relation, ...
- @Equivalent to logical statements (usually FOL)
 - ✓ Easier to understand than FOL?
- © Example: natural language understanding
 - ✓ Sentences with same meaning have same graphs
 - ✓ e.g. Conceptual Dependency Theory (Schank)

In this scheme, knowledge is represented in terms of objects and relationships between objects

The objects are denoted as nodes of a graph. The relationship between two objects are denoted as a link between the corresponding two nodes

The most common form of semantic network uses the link between nodes to represent IS-A and HAS relationships between objects

Example of semantic network

A Semantic network for animal kingdom

Inheritance reasoning in semantic nets

- ✓ Follow MemberOf & SubsetOf links
 - up the hierarchy
- ✓ Stop at the category with a property link
 - to infer the property for an individual

Semantic network?{12.5.1}

- The representation allows other relations
 - ✓ to be captured in additional arcs

- Inheritance reasoning in semantic nets
 - ✓ An example: the HasMother relation
 - Applies between individuals, not categories
 - This is indicated by the double box special notation

Inheritance reasoning in semantic nets

- ✓ Multiple MemberOf, SubsetOf links are possible
 - But multiple inheritance may produce conflicting values
- ✓ Properties of every member of a category
 - Are indicated by the single box notation
- ✓ Standard links represent binary relations

Semantic Networks

- Inheritance reasoning in semantic nets
 - ✓ Standard links represent binary relations
 - n-ary relations can be represented
 - Example: Fly (Shankar, NewYork, NewDelhi, Yesterday)
 - Process for representing n-ary relations involves
 - Reifying the proposition as an event in an appropriate event category so Fly (Shankar, NewYork, NewDelhi,

Examples{12.5.1}

- Sweedy is a swallow, a swallow is a bird. Sweedy has
 a nest N1 which is an instantiation of nest.
- @object-centered semantic relation: MemberOf.
 SubsetOf. properties. partof

Basis of semantic network{12.5.1}

Basis of semantic network{12.5.1}

Semantic network & FOL {12.5.1}

MemberOf(LIMING,MAN) or MAN(LIMING)

(FOL)

FOL and Semantic Network {12.5.1}

@Fly (Shankar, NewYork, NewDelhi, Yesterday)

Semantic network & FOL {12.5.1}

MemberOf(LIMING, MAN) or MAN(LIMING) (FOL)

Semantic Networks

The semantic net advantages

- √ simplicity of inference
- ✓ ease of visualizing, even for large nets
- **✓** ease of representing default values for categories
- ✓ ease of overriding defaults by more specific values
- ✓ but, awkward or impossible
 - (8) to capture many of FOL's representational capabilities
 - (8) negation, disjunction, existential quantification, ...
 - (3) when extended to do so, it loses its attractive simplicity

Frames

- In this technique, knowledge is decomposed into highly modular pieces called frames, which are generalized record structures
- Knowledge consist of concepts, situation, attributes of concepts, relationships between concepts, and procedure to handle relationships

Frames

- > Each concept may be represented as a separate frame
- > The attributes, the relationships between concepts and the procedures are allotted to slots in a frame
- ➤ The contents of a slot may be of any data type -numbers, strings, functions or procedures and so on
- ➤ The frames may be linked to other frames, providing the same kind of inheritance as that provided by a semantic network

Frame Representations

Semantic networks where nodes have structure

- ✓ Frame with a number of slots (age, height, ...)
- ✓ Each slot stores specific item of information

When agent faces a new situation

- ✓ Slots can be filled in (value may be another frame)
- ✓ Filling in may trigger actions
- ✓ May trigger retrieval of other frames

Inheritance of properties between frames

✓ Very similar to objects in OOP

Frames

@Basic frame design

Frame Name:	Object1 Object2	
Class:		
Properties:	Property1	Value1
	Property2	Value2
	***	***
	***	***

Frame Representation of the "animal kingdom"

MAMMAL

A-KIND-OF ANIMAL

SKIN COVER **HAIR**

ACTIVITY PRODUCES MILK

CARNIVORE

A-KIND-OF ANIMAL

APPEARANCE **FORWARD EYES**

POINTED

TEETH

APPENDAGES CLAWS ACTIVITY

EATS

BIRD

A-KIND-OF ANIMAL

SKIN COVER **FEATHER**

ACTIVITY FLY **LAYS EGGS**

Dr.Yanmei Zheng

Chair frame

Flexibility in Frames

@Slots in a frame can contain

- ✓ Information for choosing a frame in a situation
- **✓** Relationships between this and other frames
- ✓ Procedures to carry out after various slots filled
- ✓ Default information to use where input is missing
- ✓ Blank slots: left blank unless required for a task
- ✓ Other frames, which gives a hierarchy

Description logics

- - ✓ A formalization of semantic networks
- Principal inference task is
 - ✓ Subsumption: checking if one category is the subset of another by comparing their definitions
 - ✓ Classification: checking whether an object belongs to a category.
 - ✓ Consistency: whether the category membership criteria are logically satisfiable.

Thank you

End of Chapter 12