Artificial Intelligence Inference in First-Order Logic

S. Komal Kaur
Assistant Professor
CSE Dept

Contents

- Reduction to propositional inference
- Unification and Lifting
- Generalized Modus Ponens
- Forward and Backward Chaining
- Resolution

Inference with Quantifiers

- Universal Instantiation:
 - Given \forall x, person(x) ⇒ likes(x, McDonalds)
 - Infer person(John) \Rightarrow likes(John, McDonalds)
- Existential Instantiation:
 - Given $\exists x$, likes(x, McDonalds)
 - Infer \Rightarrow likes(S1, McDonalds)
 - S1 is a "Skolem Constant" that is not found anywhere else in the KB and refers to (one of) the indviduals that likes McDonalds.

Universal Instantiation

 Every instantiation of a universally quantified sentence is entailed by it:

$$\frac{\forall v \ \alpha}{\text{SUBST}(\{v/g\}, \alpha)}$$

- for any variable v and ground term g
 - ground term...a term with out variables
- Example:
 - \forall x King(x) \land Greedy(x) \Rightarrow Evil(x) yields

 - King(Father(John)) ∧ Greedy(Father(John)) ⇒ Evil(Father(John))
 - ...

Existential Instantiation

• For any sentence α , variable ν , and constant k that does not appear in the KB:

$$\frac{\exists v \ \alpha}{\text{Subst}(\{v/k\}, \alpha)}$$

- Example:
 - $\exists x \text{ Crown(x)} \land \text{OnHead(x, John) yields:}$
 - Crown(C₁) ∧ OnHead(C₁, John)
 - provided C₁ is a new constant (Skolem)

Existential Instantiation

- UI can be applied several times to add new sentences
 - The KB is logically equivalent to the old

- El can be applied once to replace the existential sentence
 - The new KB is not equivalent to the old but is satisfiable iff the old KB was satisfiable

Reduction to Propositional Inference

 Use instantiation rules to create relevant propositional facts in the KB, then use propositional reasoning.

Reduction to Propositional Inference

Suppose the KB had the following sentence

```
\forall x \text{ King(x)} \land \text{Greedy(x)} \Rightarrow \text{Evil(x)}
King(John)
```

Greedy(John)

Brother(Richard, John)

Reduction to Propositional Inference

Instantiating the universal sentence in all possible ways...

```
King(John) \land Greedy(John) \Rightarrow Evil(John)
King(Richard) \land Greedy(Richard) \Rightarrow Evil(Richard)
King(John)
Greedy(John)
Brother(Richard, John)
```

The new KB is propositionalized: propositional symbols are...

King(John), Greedy(John), Evil(John), King(Richard), etc...

Problems with Propositionalization

- Propositionalization tends to generate lots of irrelevant sentences
- Example

```
\forall x \; \text{King}(x) \land \text{Greedy}(x) \Rightarrow \text{Evil}(x)
\text{King}(\text{John})
\forall y \; \text{Greedy}(y)
\text{Brother}(\text{Richard, John})
```

 Obvious that Evil(John) is true, but the fact Greedy(Richard) is irrelevant.

Unification

 Unification: The process of finding all legal substitutions that make logical expressions look identical

Unification

- We can get the inference immediately if we can find a substitution θ such that King(x) and Greedy(x) match King(John) and Greedy(y)
- $\theta = \{x/John, y/John\}$ works
- Unify(α , β) = θ if α θ = β θ

Unification

p	q	θ
$\overline{Knows(John,x)}$	Knows(John, Jane)	$\{x/Jane\}$
Knows(John,x)	Knows(y, OJ)	$\{x/OJ, y/John\}$
Knows(John,x)	Knows(y, Mother(y))	$\{y/John, x/Mother(John)\}$
Knows(John,x)	Knows(x, OJ)	fail

Generalized Modus Ponens

- This is a general inference rule for FOL that does not require instantiation
- Given:

$$\frac{p_1', p_2', \dots, p_n', (p_1 \wedge p_2 \wedge \dots \wedge p_n \Rightarrow q)}{q\theta}$$

p1', p2' ... pn' (p1 \land ... pn) \Rightarrow q Subst(θ , pi') = subst(θ , pi) for all p

- Conclude:
 - Subst(θ , q)

GMP in "CS terms"

Given a rule containing variables

 If there is a consistent set of bindings for all of the variables of the left side of the rule (before the arrow)

 Then you can derive the result of substituting all of the same variable bindings into the right side of the rule

GMP Example

- \forall x, Parent(x,y) \land Parent(y,z) \Rightarrow GrandParent(x,z)
- Parent(James, John), Parent(James, Richard),
 Parent(Harry, James)
- We can derive:
 - GrandParent(Harry, John), bindings: ((x Harry) (y James) (z John)
 - GrandParent(Harry, Richard), bindings: ((x Harry) (y James) (z Richard)

Base Cases for Unification

 If two expressions are identical, the result is (NIL) (succeed with empty unifier set)

 If two expressions are different constants, the result is NIL (fail)

• If one expression is a variable and is not contained in the other, the result is ((x other-exp))

Storage and retrieval

Most systems don't use variables on predicates

 Therefore, hash statements by predicate for quick retrieval (predicate indexing)

Subsumption lattice for efficiency

Forward Chaining

- Forward Chaining
 - Start with atomic sentences in the KB and apply Modus Ponens in the forward direction, adding new atomic sentences, until no further inferences can be made.

Forward Chaining

- Given a new fact, generate all consequences
- Assumes all rules are of the form
 - C1 and C2 and C3 and.... --> Result
- Each rule & binding generates a new fact
- This new fact will "trigger" other rules
- Keep going until the desired fact is generated
- (Semi-decidable as is FOL in general)

 The law says that it is a crime for an American to sell weapons to hostile nations. The country Nono, an enemy America, has some missiles, and all of its missiles were sold to it by Col. West, who is an American.

Prove that Col. West is a criminal.

...it is a crime for an American to sell weapons to hostile nations

 $American(x) \land Weapon(y) \land Sells(x,y,z) \land Hostile(z) \Rightarrow Criminal(x)$

- Nono...has some missiles
 - \exists x Owns(Nono, x) \land Missiles(x)

Owns(Nono, M_1) and Missle(M_1)

- ...all of its missiles were sold to it by Col. West $\forall x \, Missle(x) \, \land \, Owns(Nono, x) \Rightarrow Sells(\, West, x, \, Nono)$
- Missiles are weapons $Missle(x) \Rightarrow Weapon(x)$

An enemy of America counts as "hostile"
 Enemy(x, America) ⇒ Hostile(x)

 Col. West who is an American American (Col. West)

 The country Nono, an enemy of America *Enemy(Nono, America)*

American(West)

Missile(M1)

Owns(Nono,M1)

Enemy(Nono, America)

Efficient Forward Chaining

- Order conjuncts appropriately
 - E.g. most constrained variable
- Don't generate redundant facts; each new fact should depend on at least one newly generated fact.
 - Production systems
 - RETE matching
 - CLIPS

Forward Chaining Algorithm


```
function FOL-FC-ASK(KB, \alpha) returns a substitution or false
 repeat until new is empty
 new \leftarrow \{ \}
 for each sentence r in KB do
 (p_1 \land \ldots \land p_n \Rightarrow q) \leftarrow \text{STANDARDIZE-APART}(r)
 for each \theta such that (p_1 \wedge \ldots \wedge p_n)\theta = (p'_1 \wedge \ldots \wedge p'_n)\theta
 for some p'_1, \ldots, p'_n in KB
 q' \leftarrow \text{SUBST}(\theta, q)
 if q' is not a renaming of a sentence already in KB or new then do
 add q' to new
 \phi \leftarrow \text{UNIFY}(q', \alpha)
 if \phi is not fail then return \phi
 add new to KB
 return false
```


Backward Chaining

- Consider the item to be proven a goal
- Find a rule whose head is the goal (and bindings)
- Apply bindings to the body, and prove these (subgoals) in turn
- If you prove all the subgoals, increasing the binding set as you go, you will prove the item.
- Logic Programming (cprolog, on CS)

Criminal(West)

Backward Chaining Algorithm

```
function FOL-BC-ASK(KB, goals, \theta) returns a set of substitutions
 inputs: KB, a knowledge base
 goals, a list of conjuncts forming a query
 \theta, the current substitution, initially the empty substitution \{ \}
 local variables: ans, a set of substitutions, initially empty
 if goals is empty then return \{\theta\}
 q' \leftarrow \text{SUBST}(\theta, \text{FIRST}(goals))
 for each r in KB where STANDARDIZE-APART(r) = (p_1 \land \ldots \land p_n \Rightarrow q)
 and \theta' \leftarrow \text{UNIFY}(q, q') succeeds
 ans \leftarrow \text{FOL-BC-Ask}(KB, [p_1, \dots, p_n | \text{Rest}(goals)], \text{Compose}(\theta', \theta)) \cup ans
 return ans
```

Properties of Backward Chaining

- Depth-first recursive proof search: space is linear in size of proof
- Incomplete due to infinite loops
 - Fix by checking current goal with every subgoal on the stack
- Inefficient due to repeated subgoals (both success and failure)
 - Fix using caching of previous results (extra space)
- Widely used without improvements for logic programming

Inference Methods

- Unification (prerequisite)
- Forward Chaining
 - Production Systems
- Backward Chaining
 - Logic Programming (Prolog)
- Resolution
 - Transform to CNF
 - Generalization of Prop. Logic resolution

Resolution

- Convert everything to CNF
- Resolve, with unification

- If resolution is successful, proof succeeds
- If there was a variable in the item to prove, return variable's value from unification bindings

Resolution

- Resolution allows a complete inference mechanism (search-based) using only one rule of inference
- Resolution rule:
 - Given: $P_1 \lor P_2 \lor P_3 ... \lor P_n$ and $\neg P_1 \lor Q_1 ... \lor Q_m$ - Conclude: $P_2 \lor P_3 ... \lor P_n \lor Q_1 ... \lor Q_m$
 - Conclude: $P_2 \lor P_3 \dots \lor P_n \lor Q_1 \dots \lor Q_m$ Complementary literals P_1 and $\neg P_1$ "cancel out"
- To prove a proposition F by resolution,
 - Start with ¬F
 - Resolve with a rule from the knowledge base (that contains F)
 - Repeat until all propositions have been eliminated
 - If this can be done, a contradiction has been derived and the original proposition F must be true.

Propositional Resolution Example

Rules

- Cold and precipitation -> snow
 ¬cold ∨ ¬precipitation ∨ snow
- January -> cold–January ∨ cold
- Clouds -> precipitation¬clouds ∨ precipitation
- Facts
 - January, clouds
- Prove
 - snow

Propositional Resolution Example

Resolution Theorem Proving (FOL)

- Convert everything to CNF
- Resolve, with unification
 - Save bindings as you go!
- If resolution is successful, proof succeeds
- If there was a variable in the item to prove, return variable's value from unification bindings

Converting to CNF

- 1. Replace implication (A \Rightarrow B) by $\neg A \lor B$
- 2. Move ¬ "inwards"
 - $\neg \forall x P(x)$ is equivalent to $\exists x \neg P(x)$ & vice versa
- 3. Standardize variables
 - $\forall x P(x) \lor \forall x Q(x) \text{ becomes } \forall x P(x) \lor \forall y Q(y)$
- 4. Skolemize
 - $\exists x P(x) \text{ becomes } P(A)$
- 5. Drop universal quantifiers
 - Since all quantifiers are now \forall , we don't need them
- 6. Distributive Law

Another Resolution Example

