

(CHAPTER-12) KNOWLEDGE REPRESENTATION

Yanmei Zheng

Outline

- ✓ A general ontology
- ✓ The basic categories
- ✓ Representing actions

Complex domains

- ✓ Require very general & flexible representations
 - Include actions, time, physical objects, beliefs,
- ✓ Ontological engineering
 - The process of finding/deciding on representations for these abstract concepts
- ✓ Somewhat like Knowledge Engineering
 - But at a larger scale
 - Generalized to a more complex real world

Upper ontology

Qur initial discussion may have omitted them

- ✓ There are limitations to a FOL representation
- ✓ e.g. there are exceptions to generalizations
 - They hold only to some degree
 - "Tomatoes are red"
 - But there are green, yellow, even purple tomatoes
- ✓ Exceptions & uncertainty are important topics
 - However, they are orthogonal to a general ontology
 - Their discussions are deferred
 - e.g. uncertainty later in Ch 13

@Goal

- ✓ Develop a general purpose ontology
- ✓ One that's usable in any special purpose domain
 - With the addition of domain-specific axioms
- ✓ Deal with any sufficiently demanding domains
 - Different areas of knowledge must be unified
 - Involves several areas simultaneously

We will use it later for the internet shopping agent example

We begin with objects & categories

- ✓ Organizing objects into categories
 - Though physical interaction involves individual objects
 - Reasoning processes need to operate at the level of categories

Categories and objects

Categories and objects {12.2}

- - ✓ Interaction at the level of the object
 - ✓ Reasoning at the level of categories
- @Category = set of its members
- Categories can be represented by FOL
 - ✓ Predicates: Basketball(b)
 - ✓ Or reify the category as an object: Basketballs.
 Memberof(b, Basketballs)

Categories and objects {12.2}

- ©Categories serve to organize and simplify the knowledge base through inheritance
 - ✓ All instances of food are edible
 - ✓ fruit is a subclass of food
 - √ apples is a subclass of fruit
 - ✓ then an apple is edible.
- Subclass relations organize categories into a taxonomy, or taxonomic hierarchy

FOL & Categories

@Expressiveness of FOL

- ✓ Express relations between categories
 - Disjoint
 - No members in common between categories
 - Exhaustive decomposition
 - Any individual must be in one of the categories
 - Partition
 - An exhaustive disjoint decomposition of a category

- 1. State facts & quantify over members

 $BB_9 \in Basketballs$

- 1. State facts & quantify over members
- - ✓ $BB_9 \in Basketballs$
- - ✓ Basketball is a kind of ball:

1. State facts & quantify over members

- - \checkmark BB_q \in Basketballs
- **@A** category is a subclass of another category
 - ✓ Subsetof(Basketballs, Balls), Basketballs

 ⊂ Balls

1. State facts & quantify over members

- - \checkmark $BB_q \in Basketballs$
- - ✓ Subsetof(Basketballs, Balls), Basketballs

 ⊂ Balls
- **@All members of a category have some properties**
 - ✓ Basketballs are round.

1. State facts & quantify over members

- - \checkmark BB_q ∈ Basketballs
- - ✓ Subsetof(Basketballs, Balls), Basketballs

 ⊂ Balls
- **@All members of a category have some properties**
 - \checkmark (x Basketballs) \Rightarrow Spherical(x)

- 1. State facts & quantify over members
- - ✓ $BB_9 \in Basketballs$
- - ✓ Subsetof(Basketballs, Balls), Basketballs⊂Balls
- **@All members** of a category have some properties
 - \checkmark $(x \in Basketballs) \Rightarrow Spherical(x)$
- @All members of a category can be recognized by some properties
 - ✓ A round orange ball with diameter 9.5" is a basketball

- 1. State facts & quantify over members
- - ✓ $BB_9 \in Basketballs$
- - ✓ Subsetof(Basketballs, Balls), Basketballs

 □ Balls
- **@All members of a category have some properties**
 - \checkmark $(x \in Basketballs) \Rightarrow Spherical(x)$

```
Orange(x)\landRound(x)\landDiameter(x)=9.5" \landx \in Balls\Longrightarrowx \in BasketBalls
```

- - \checkmark $BB_q \in Basketballs$
- - ✓ Subsetof(Basketballs, Balls), Basketballs⊂Balls
- **@All members of a category have some properties**
 - \checkmark $(x \in Basketballs) \Rightarrow Spherical(x)$
- @All members of a category can be recognized by some properties

```
Orange(x) \land Round(x) \land Diameter(x)=9.5" \land x \in Balls \Rightarrow x \in BasketBalls
```

- - ✓ Dogs are among Domesticated Species

- - ✓ $BB_9 \in Basketballs$
- - ✓ Subsetof(Basketballs, Balls), Basketballs⊂Balls
- **@All members of a category have some properties**
 - \checkmark $(x \in Basketballs) \Rightarrow Spherical(x)$
- @All members of a category can be recognized by some properties

 $Orange(x) \land Round(x) \land Diameter(x)=9.5$ " $\land x \in Balls \Longrightarrow x \in BasketBalls$

A category as a whole has some properties.

✓ Dogs ∈DomesticatedSpecies

- ©Two or more categories are disjoint if they have no members in common:
 - ✓ Disjoint({animals, vegetables})
 - \checkmark Disjoint(s) \Leftrightarrow

©Two or more categories are disjoint if they have no members in common:

```
✓ Disjoint({animals, vegetables})

Disjoint(s) ⇔
(\forall c_1, c_2 \ c_1 \in s \land c_2 \in s \land c_1 \neq c_2 \ Intersection(c_1, c_2) = \{\}\}
```

- Two or more categories are disjoint if they have no members in common:
 - ✓ Disjoint({animals, vegetables})

 Disjoint(s)⇔ $\forall C_1, C_2(C_1 \in s \land C_2 \in s \land C_1 \neq C_2 \Longrightarrow Intersection(C_1, C_2) = {})$
- - ✓ ExhaustiveDecomposition({Americans, Canadians, Mexicans}, NorthAmericans).
 - $\checkmark E.D.(s,c) \Longleftrightarrow$

- Two or more categories are disjoint if they have no members in common:
 - ✓ Disjoint({animals, vegetables})

 Disjoint(s)⇔ $\forall C_1, C_2(C_1 \in s \land C_2 \in s \land C_1 \neq C_2 \Longrightarrow Intersection(C_1, C_2) = {})$
- QA set of categories s constitutes an exhaustive decomposition of a category c if all members of the set c are covered by categories in s:
 - ✓ ExhaustiveDecomposition({Americans, Canadians, Mexicans}, NorthAmericans).

```
E.D.(s,c) \Leftrightarrow (\forall i i \in c \Rightarrow \exists C_2 \quad C_2 \in s \land i \in C_2)
```

- **QA partition** is a disjoint exhaustive decomposition:
- @Partition({Males, Females}, Animals)
- \bigcirc Partition(s,c) \Longrightarrow

- **QA partition** is a disjoint exhaustive decomposition:
- @Partition({Males, Females}, Animals)

 $Partition(s,c) \Leftrightarrow Disjoint(s) \land E.D.(s,c)$

Define a category {12.2}

©Categories can be defined by providing necessary and sufficient conditions for membership

✓ example: a bachelor is an unmarried adult male

 $x \in Bachelors \Leftrightarrow Unmarried(x) \land x \in Adults \land x \in Males$

Physical composition {12.2.1}

One object may be part of another:

- ✓ Use a partof relation
- ✓ Allows grouping of objects into partof hierarchies
- ✓ Similar to the subset, subclass hierarchy of categories
- ✓ Partof(bucharest,romania)
- ✓ Partof(romania,easterneurope)
- ✓ Partof(easterneurope,europe)

- ✓ Properties: the partof relation is reflexive and transitive
 - Partof(x, x)
 - $Partof(x, y) \land partof(y, z) \Rightarrow partof(x, z)$
 - Allows the inference: partof(bucharest, europe)

Physical Composition

© Categories of composite objects

- ✓ structural relations among parts
- ✓ Example: a biped has 2 legs attached to a body

Biped (a)
$$\Rightarrow \exists l_1 l_2 b \text{ Leg}(l_1) \land \text{Leg}(l_2) \land \text{Body}(b) \land$$

PartOf(l_1 , a) $\land \text{PartOf}(l_2$, a) $\land \text{PartOf}(b, a) \land$

Attached(l_1 , b) $\land \text{Attached}(l_2$, b) $\land l_1 \neq l_2$
 $\land [\forall l_3 \text{ Leg}(l_3) \land \text{PartOf}(l_3, a) \Rightarrow (l_3 = l_1 \lor l_3 = l_2)]$

✓ The awkward specification of "exactly two" relaxed later

Physical Composition {12.2.1}

There may also be composite objects

- ✓ that have parts but no specific structure, use the idea of a bunch
- ✓ BunchOf ({Apple1, Apple2, Apple3})
- √ a composite, unstructured object
 - define BunchOf in terms of PartOf relation
 - each element of s is a part of the BunchOf(s)

$$\forall x, x \in s \Rightarrow PartOf(x, BunchOf(s))$$

Measured properties of objects

- ✓ Real objects have length, width, mass, cost, ...
- ✓ We refer to values assigned to these properties as measures
- Express them by
 - Combining a units function with a number
 - Length(I_1) = Cm(3.8)
 - $Cost(BasketBall_7) = \$(29)$

Measured properties of objects

- ✓ We can do conversions
 - Between different units for the same property
 - By equating multiples of 1 unit to another
 - Cm(2.54 x d) = Inches(d)
 Length(L₁)=Inches(1.5)=Centimeters(3.81)
 Centimeters(2.54× d)=Inches(d)
 Diameter(Basketball₁₂)=Inches(9.5)
 ListPrice(Basketball₁₂)=\$(19)
 d∈Days⇒Duration(d)=Hours(24)

Measured properties of objects

- ✓ One issue with the approach is that many "measures" have no standard scale
 - Beauty, difficulty, tastiness, ...
- ✓ The key aspect of measures is not their numeric values, but the ability to order them、 compare them with ordering symbols >, <
 </p>

Measured properties of objects

```
✓ e1 \in Exercise \land e2 \in Exercise \land Write(Norvig, e1) \land
Write(Russell, e2)
```

```
\RightarrowDifficult(e1)>Difficult(e2)
```

✓ $e1 \in Exercise \land e2 \in Exercise \land Difficult(e1)>Difficult(e2)$

 \Rightarrow ExpertedScore(e1)<ExpertedScore((e2))

Substances & Objects

Substances & Objects

Some things we wish to reason about

- ✓ Can be subdivided, yet remain the same
- ✓ We'll use a generic term:
 - Stuff (opposed to thing)
- ✓ Stuff
 - Corresponds to mass nouns of Natural Language
- ✓ Things
 - Correspond to count nouns
- ✓ Water vs Book, Butter vs Dog,

Substances & Objects

- @Mass nouns (stuff) vs count nouns (things)
 - ✓ In general, for stuff, mass nouns:
 - Intrinsic properties define the substance
 - These are unchanged under subdivision: colour, taste, ...
 - At least under macroscopic subdivision
 - ✓ While for things, countable nouns:
 - We include extrinsic properties
 - That change under subdivision: weight, length, shape, ...

Actions, Situations & Events

•Reasoning about outcomes of actions

- ✓ Is central to the idea of a KB agent
- ✓ Recall that when we mentioned action sequences for the Wumpus World agent Forward(), Turn(Right), ...
- ✓ We required a different copy of an action description for each time the action was executed

@Use the ontology of situation calculus

✓ Situations are the results of executing actic

@Situation calculus (SC):

- 1. Actions are logical terms
 - Forward(), turn(right), ...
- 2. Situations are logical terms consisting of
 - The initial situation S₀
 - All situations resulting from the action on certain situation s
 (=Result(a,s))
- 3. Fluent are functions and predicates that vary from one situation to the next.
 - E.g. $\neg Holding(G_1, S_0)$
- 4. Eternal predicates are also allowed
 - *E.g. Gold*(*G*₁)

- @Results of action sequences are determined by the individual actions.
- Projection task: a SC agent should be able to deduce the outcome of a sequence of actions.
- @Planning task: find a sequence that achieves a desirable effect

Situation calculus & the Wumpus World

Events {12.3}

- ✓ A. executing the empty sequence leaves the situation unchanged
 - Result([], s) = s
- ✓ B. executing a non-empty sequence is the same as executing the first action then executing the rest in the resulting situation
 - Result([a]seq, s) = Result(seq, Result(a, s))

Events {12.3}

© Describing change in situation calculus

- ✓ The simplest version
 - Uses possibility and effect axioms for each action
- ✓ A possibility axiom & an effect axiom specify
 - A. when it is possible to execute an action
 - B. what happens when a possible action is executed

The general forms of these axioms

- ✓ A possibility axiom
 - Preconditions ⇒ Poss(a, s)
- ✓ An effect axiom
 - Poss(a, s) ⇒ changes resulting from action a

QA situation calculus example

- ✓ Change over time in Wumpus World
- ✓ Conventions
 - 1. Omit universal quantifiers if scope is a whole sentence
 - 2. Simplify the agent's moves as just Go
 - 3. Variables & their ranges
 - s ranges over situations
 - a ranges over actions
 - g ranges over gold
 - x & y range over locations
 - o ranges over objects (including the Agent)

✓ Sample possibility axioms

```
At(Agent, x, s) \land Adjacent (x, y) \Rightarrow Poss(Go(x,y), s)
Gold(g) \land At(Agent, x, s) \land At(g, x, s) \Rightarrow Poss(Grab(g), s)
```

√ Sample effects axioms

```
Poss(Go(x,y), s) \Rightarrow At(Agent, y, Result(Go(x, y), s))
Poss(Grab(g), s) \Rightarrow Holding(g, Result(Grab(g), s))
```

- √ these apparently allow an agent
 - to make a plan to get the gold

To make a plan to get the gold requires

- ✓ Representing that gold's location stays the same
- ✓ The need to represent things that stay the same & to do
 it efficiently
- ✓ One possible approach is to use frame axioms
 - Explicit axioms to say what stays the same
 - Example: agent's moving does not affect objects not held

```
At(o, x, s) \land (o \neq Agent) \land \neg Holding(o, s)
\Rightarrow At(o, x, Result(Go(y, z), s))
```

Representational frame problem

- @If there are F fluents and A actions then we need AF frame axioms to describe other objects are stationary unless they are held.
 - ✓ We write down the effect of each actions
- Solution; describe how each fluent changes over time
 - ✓ Successor-state axiom:

```
Pos(a,s) \Rightarrow (At(Agent,y,Result(a,s)) \Leftrightarrow (a = Go(x,y)) \lor (At(Agent,y,s) \land a \neq Go(y,z))
```

- ✓ Note that next state is completely specified by current state.
- ✓ Each action effect is mentioned only once.

Thank you

End of
Chapter 12-2