LEARNING IN LOGIC INDUCTIVE LOGIC PROGRAMMING

Ivan Bratko
Faculty of Computer and Info. Sc.
University of Ljubljana, Slovenia

This presentation is shaped after: I. Bratko, Prolog Programming for Artificial Intelligence, 4th edition, Addison-Wesley 2012 (Chapter 21, on ILP; or 3rd edition, 2001, Chapter 19) All programs from the book are available at www.booksites.com

Inductive Logic Programming, ILP

- ILP is an approach to machine learning
- In ILP, hypothesis language = logic
- Usually: first order predicate logic, like Prolog
- In ILP, a hypothesis is a logic program, usually a Prolog program
- ILP is also a form of relational learning learning relations (as opposed to learning functions)

ILP ENABLES NATURAL USE OF BACKGROUND KNOWLEDGE

- Learner can use knowledge known prior to learning background knowledge
- E.g. learner may use Pitagora's theorem, or Newton's laws, or commonsense knowledge
- Most machine learning approaches only enable very limited ways of using background knowledge (parameter settings, definition of new attributes, ...)
- ILP supports it in a most general and natural way

WHY LOGIC AS HYPOTHESIS LANGUAGE?

 In ML, attribute-value representations are more usual (decision trees, rules, SVMs, neural networks...)

- Why predicate logic?
 - More expressive than attribute-value representations
 - Enables flexible use of background knowledge (knowledge known to learner prior to learning)

Example: Tree structure as background knowledge

Parent relation given:

How can definition of relation grandparent be learned?

Examples of grandparent relation, green arrows: -----

How can definition of relation grandparent be learned?

Negative examples of grandparent: —/

Definition of grandparent to be learned

For all X and Z: X is grandparent of Z if there is Y such that X is parent of Y and Y is parent of Z

In logic, syntax of Prolog language, this is written as:

grandparent(X, Z) :- parent(X,Y), parent(Y,Z).

Problem definition for an ILP system

% Background knowledge

```
parent( pam, bob).
parent( tom, bob).
...
female( pam).
male( tom).
```

Problem definition for an ILP system, ctd.

% Positive examples


```
ex( grandparent( tom, pat)). % Tom is grandparent of Pat ex( grandparent( pam, pat)). ex( grandparent( bob, jim)).
```

% Negative examples

nex(grandparent(pam, pam)). % Pam is not grandparent of herself nex(grandparent(liz, pat)).

% Target predicate grandparent(X,Y)

WHAT CONCEPT CORRESPONDS TO THESE EXAMPLES?

Green circles: positiveexamples; red circles: negative examples

Learning definition of "has a daughter"

```
% Background knowledge
parent( pam, bob).
parent( tom, liz).
female( liz).
male(tom).
% Positive examples
ex( has_a_daughter(tom)).
 % Tom has a daughter
ex( has_a_daughter(pam)).
% Negative examples
nex( has_a_daughter(pam)).
 % Pam doesn't have a daughter
```


Learning has_a_daughter(X)

Target relation, to be learned from the examples and background knowledge:

```
has_a_daughter( X) :-
parent( X, Y),  % Note: new variable Y!
female( Y).
```

Learning predecessor relation

Given parent relation (black arrows), learn relation predecessor pred(X,Y). Positive examples – green arrows; negative examples – red arrows

Learning predecessor relation, ctd.

Predecessor relation pred(X, Y) is defined recursively

ILP problem, formally

Given:
 positive examples E, negative examples N,
 and background knowledge B

Find: hypothesis H, such that

and

B & H |-- E

For all n in N: not (B & H |-- n)

ILP as automatic programming

- Let:
 - p(a) be a positive example
 - p(b) be a negative example
- Let B be a given program
- Interaction with B in Prolog:

```
?- p(a).no?- p(b).
```

no

ILP as automatic programming, ctd.

 Task of ILP: Extend B by program H (find H), so that interaction with B+H will be:

```
?- p(a).% Positive exampleyes?- p(b).% Negative exampleno
```


Learning about square

- Attributes: sides A, B of a rectangle
- Target concept: square
- Examples and counter-examples:

Learning about square

 Very awkward to represent in attribute-value learning, e.g. by decision tree

Learning about square

Very easy to represent target concept in logic:

For all A: square(A,A)

Written in Prolog:

square(A, A).

• Or:

square(A, B) :- A = B.

This is read as: for all A,B: square(A,B) if A=B

Learning about almost-square

- Attributes: sides A, B of a rectangle
- Target concept: almost a square
- Examples and counter-examples:

Learning about almost-square

Introduce some "background knowledge":

```
next( 1, 2).
next( 2, 3).
next( 3, 4).
```

 Then target concept is easy to express again: almost_square(A, A).
 almost_square(A, B) :next(A, B).

Significance of ILP formulation

- Allows flexible use of background knowledge, that is knowledge known to learner prior to learning
- Background knowledge can be many things:
 - useful auxiliary concepts
 - relations between observed objects
 - properties of objects
 - inter-atom structure in molecules
 - full calculus of qualitative reasoning
 - robot's "innate" knowledge
 - principles of food networks in ecology

•

EXAMPLE: ECOLOGICAL DISCOVERY

- Problem: discovering food chains (who eats what) from experimental data (Tamadoni-Nezhad et al. 2020)
- Measurement in a large scale field experiments in UK (Farm Scale Evaluations) to study effects of Genetically modified herbicide-tolerant crops (GMHT)
- Observations are in form of facts:
 - abundance(Species, Site, Direction)
 - Abundance of Species at Site has changed in Direction "increase" or "decrease"

BACKGROUND KNOWLEDGE

```
abundance( X, S, Dir):- % Direction of change of X predator(X), % Species X is predator co_occurs(S, X, Y), % Species X, Y co-occur at S bigger_than(X, Y), % X is bigger than Y eats(X, Y), % X eats Y abundance(Y, S, Dir). % Direction of change of Y
```

To be learned: relation eats(X,Y) (X eats Y)

EXAMPLES OF LEARNED FOOD CHAINS AMONG INSECTS

Top-down induction of logic programs

- Employs refinement operators
- Typical refinement operators on a clause:
 - Apply a substitution to clause
 - Add a literal to the body of clause
- Refinement graph:
 - Nodes correspond to clauses
 - Arcs correspond to refinements

Part of refinement graph

```
has a daughter(X).
has a daughter(X) :-
 has a daughter(X) :-
 has a daughter(X) :-
  male(Y).
 female(Y).
 parent(Y,Z).
has a daughter(X) :-
 has a daughter(X) :-
 has a daughter(X) :-
  male(X).
 female(Y),
 parent(X,Z).
 parent(S,T).
 has a daughter(X) :-
 parent(X,Z),
 female(U).
 has a daughter(X) :-
 parent(X,Z),
 female(Z).
```


EXERCISE

- Construct part of refinement graph for learning about grandparent, given parent relation
- How many refinements are needed in the best case? Start with the most general clause:

gp(X,Y)

EXERCISE

- Construct part of refinement graph for learning about grandparent, given parent relation
- How many refinements are needed in the best case?
- Refinement graph:

COVERING ALGORITHM

- Input: Set of classified EXAMPLES
- Output: List of induced rules RULELIST

```
RULELIST := empty
while (EXAMPLES not empty) do
begin
  RULE := InduceOneRule(EXAMPLES)
  Add RULE to RULELIST
  Remove from EXAMPLES examples covered by RULE
end
```

Covering approach to ILP

This is the most common structure of ILP systems:

- Induce iteratively clause by clause until all (or most) positive examples are covered
- In each iteration construct a clause by clause refinement process
- Heuristic: among alternative refinements, prefer those clauses that cover many positive and few negative examples
- Note: Covering is a greedy search
 Clauses optimised locally, not hypotheses globally
 Limited to covering examples by individual clauses, or clauses so far
- Consider mutual recursion: even(...): odd(...): odd(...): even(...).
 Problem: In which order should clauses be induced?

ILP based on covering

- Most ILP systems use covering approach
- Some important ILP systems:
 - FOIL (First Order Inductive Logic), Quinlan
 - PROGOL, Muggleton
 - ALEPH, Srinivasan
 - They all use covering approach
- Problem with covering approach: When inducing recursive definitions, complete chain of recursive calls must be given among examples (e.g. learning "ancestor")

Typical problems of covering algorithms

- Local optimisation of individual clauses
- Unnecessarily long hypotheses
- Difficulties in handling recursion
- Difficulties in learning multiple predicates simultaneously
- Non-covering (refining complete hypothesis) better in these respects

Non-covering approach

- Develop complete hypotheses (i.e. set of clauses) as a whole
- Search step: refine complete hypothesis
- Combinatorial complexity:
 - Search for individual clauses exponential
 - Search for complete hypothesis expected to be even much worse!
 - Experiments with HYPER program show that in practice complexity is better than expected

Learning relation member(X, L)

Target definition:

```
member( X, [X | L]).
member( X, [Y | L]):-
member( X, L).
```

Refining complete hypotheses

Learning member(X, List)

```
member (X1,L1). Start hypothesis
member (X2,L2).
 Refine term L1 = [X3|L3]
member (X1, [X3|L3]).
member (X2,L2).
member (X1, [X1|L3]).
member (X2,L2).
```

Refining complete hypotheses, ctd.

```
member(X1,[X1|L3]).
member (X2, L2).
 Refine term L2 = [X4|L4]
member (X1, [X1|L3]).
member (X2, [X4|L4]).
 Add literal member(X5,L5) and match input L5 = L4
member (X1, [X1|L3]).
member(X2, [X4|L4]) :- member(X5, L4).
member (X1, [X1|L3]).
member(X2, [X4|L4]) :- member(X2, L4).
```

Program HYPER

- HYPER = Hypothesis Refiner
- HYPER uses non-covering approach
- HYPER finds a complete and correct hypothesis
- An implementation in Prolog of hypothesis search by refining complete hypotheses
- See I. Bratko, Prolog Programming for Artificial Intelligence, 4th edition, Addison-Wesley 2012 (Chapter 21, on ILP)
- All programs from the book available at www.booksites.com

Each refinement is a *specialisation* of an existing hypothesis

If refine(H1, H2) then coverage(H2) is a subset of coverage(H1)

Therefore all refinements that do not cover all positive examples are discarded

Heuristic

Evaluation function on hypotheses F = cost(H):

- (1) F increases with # covered neg. examples by H
- (2) F increases with size of H

Representation of background knowledge in HYPER

- Background literals, with typed arguments
- Background literals with input and output arguments
- Term refinement rules
- "Prolog predicates", evaluated by Prolog's interpreter
- Target predicates evaluated by a special interpreter: max. "proof effort", answers "yes", "no", "maybe"

Learning odd/1 and even/1 with HYPER Definition of the learning problem

```
backliteral( even( L), [ L:list], []).
backliteral( odd( L), [ L:list], []).
term( list, [X|L], [ X:item, L:list]).
term( list, [], []).
start clause([ odd( L) ] / [ L:list]).
start clause([ even( L) ] / [ L:list]).
 ex( even( [a,b])).
ex( even( [])).
ex( odd( [a])).
 ex(odd([b,c,d])).
ex(odd([a,b,c,d,e])).
 ex( even( [a,b,c,d])).
nex(even([a])).
 nex( even( [a,b,c])).
nex( odd( [])).
 nex( odd( [a,b])).
nex( odd( [a,b,c,d])).
```

Learning even and odd, results with HYPER

```
?- induce( HYP), show hyp( HYP).
Hypotheses generated: 85
Hypotheses refined:
 16
To be refined:
 29
Induced hypothesis:
even([]).
even([A,B|C]):-
  even(C).
odd([A|B]):-
  even (B).
```

Learning even and odd, results with HYPER ctd.

```
Next Prolog answer:
Hypotheses generated: 115
Hypotheses refined:
 26
To be refined:
 32
even([]).
odd([A|B]):-
  even (B).
even([A|B]):-
  odd (B).
Mutually recursive definition!
```


Some other exercises with HYPER

Learning about:

- conc(List1, List2, List3)
- insert_sort(List, SortedList)
- sort(List1, List2)
- path(Node1, Node2, Path)
- arch(Block1, Block2, Block3)

Learning path(A,B,L)

Given BK as a graph:

To learn a graph, learn relation link(X,Y): Abductive Logic Programming

HOW COULD A ROBOT LEARN THE CONCEPT OF AN ARCH WITH HYPER?

Learning about arch: examples

Label objects

State relations between objects as part of Background Knowledge

```
support(a1,c1). support(b1,c1).
```

```
support(a3,c3). support(b3,c3).
```

support(a4,c4). support(b4,c4).

support(a5,c5). support(b5,c5).

touch(a3,b3).

State positive and negative examples

```
ex( arch(a1,b1,c1)).
ex( arch(a4,b4,c4)).
nex( arch(a2,b2,c2)).
nex( arch(a3,b3,c3)).
nex( arch(a5,b5,c5)).
nex( arch(a1,b2,c1)).
nex( arch(a2,b1,c1)).
```

Introduce a taxonomy, part of BK

Taxonomy

```
ako( polygon, convex_poly). % Convex polygon is a kind of polygon ako( convex_poly, stable_poly). % Stable polygon is a kind of convex polygon ako( convex_poly, unstable_poly). % Unstable polygon is a kind of convex poly ako( stable_poly, triangle). % Triangle is a kind of stable polygon ...
```

```
ako( rectangle, a1). % a1 is a rectangle ako( rectangle, a2). ako( triangle, c4).
```

Transitivity of "is a"

```
isa(Figure1, Figure2) :- % Figure1 is a Figure2 ako(Figure2, Figure1).


isa(Fig0, Fig) :- ako(Fig1, Fig0), isa(Fig1, Fig).
```

Background literals

```
backliteral(isa(X,Y), [X:object], []) :-
 member(Y, [polygon,convex_poly,stable_poly,unstable_poly,
  triangle, rectangle, trapezium, unstable_triangle, hexagon]).
backliteral( support(X,Y), [X:object, Y:object], []).
backliteral(touch(X,Y), [X:object, Y:object], []).
backliteral( not G, [X:object, Y:object], []) :-
 G = touch(X,Y); G = support(X,Y).
prolog_predicate( isa(X,Y)).
prolog_predicate( support(X,Y)).
prolog_predicate( touch(X,Y)).
prolog_predicate( not G).
```

Induced hypothesis about arch

```
arch(A,B,C):-
 support(B,C),
 isa(C,stable_poly),
 not touch(A,B),
 support(A,C).
```


Learning about arch (formulation in book)

- Hypotheses generated: 368
- Hypotheses refined: 10
- Time needed in the order of 50 msec

PROGRAM CORRECTNESS PROOFS

- For loops we need invariants, i.e. conditions that are always true
- How can invariants be obtained?
- Common answer: By guessing
- But there is another, less known and more elegant possibility: automatically with ILP
- How do we know that invariant was correctly guessed?
- When program proof succeeds

Example: Integer division a divided by b

```
% result := a div b, remainder := a mod b

begin,
 res := 0, rem := a,
 invariant ( res*b + rem = a ) and ( 0 =< rem )
 while (rem >= b) do
 begin, res := res + 1, rem := rem - b, end,
 end
```

Correctness proof includes a proof that invariant is always true.

Trace of dividing 8 by 3

a	b	res	rem :=	rem - b		
8	3	0	8			
		1	5			
		2	2	2 < 3,	rem < b,	stop

invar(A, B, Res, Rem)

```
ex( invar( 8, 3, 0, 8))
ex( invar( 8, 3, 1, 5))
```

. . . .

How can negative examples be obtained? By spoiling positive examples

LEARNING INVARIANT FOR INTEGER DIVISION WITH ILP

 ILP problem formulation: Background knowledge includes arithmetic operations, i.e. predicates add and mult:

add(A, B, C)
$$% C = A + B$$

mult(A, B, C) $% C = A * B$

• Induced definition of invariant:

```
inv(A,B,C,D):- % A = B*C + D mult(C,B,E), add(E,D,A).
```

HYPER uses non-covering approach

- Develop complete hypotheses (i.e. set of clauses) as a whole
- Search step: refine complete hypothesis
- Combinatorial complexity:
 - Search for individual clauses exponential
 - Search for complete hypothesis expected to be even much worse!

COMPLEXITY OF HYPER

- Combinatorial complexity of HYPER super exponential
- This is main limitation!
- Still, better than many would expect
- Pruning of many hypotheses during general-to-specific search
- When a hypothesis is too specific, no refinement (specialisation) will help

HYPER: Some surprising results

Learning problem	Backgr.	Pos.	Neg.	Refine depth	Hypos. refined	To be refined	All ge- nerated	Total size
member	0	3	3	<u> </u>	20	16	85	1575
append	0	5	5	7	14	32	199	> 109
even + odd	0	6	5	6	23	32	107	22506
path	1	6	9	12	32	112	658	> 10 ¹⁷
insort	2	5	4	6	142	301	1499	540021
arches	4	2	5	4	52	942	2208	3426108
invariant	2	6	5	3	123	2186	3612	18426

- "Total size" = # all hypotheses in search space within refine depth
- Cf. Total search space size and #hypos. refined
- What is easier: path(A,B) or path(A,B,Path)?

THE "ART" OF ILP

- Much of success depends on problem formulation
- How is knowledge represented?
- What background knowledge is used?
- Background knowledge: not too little, not too much!

PREDICATE INVENTION

- Can we discover new predicates with HYPER?
- Yes, by adding "dummy" background predicates which HYPER may use as "seeds" for new predicates not mentioned elsewhere in problem definition

From Russell and Norvig, AI – A Modern Approach, 2010

"Some of the deepest revolutions in science come from the invention of new predicates and functions – for example, Galileo's invention of acceleration, or Joule's invention of thermal energy. Once these terms are available, the discovery of new laws becomes (relatively) easy."