CS 2740 Knowledge representation

M. Hauskrecht

Artificial Intelligence

- The field of **Artificial intelligence**:
 - The design and study of computer systems that behave intelligently
- AI programs:
 - Go beyond numerical computations and manipulations
 - Focus on problems that require reasoning (intelligence)
 - and often a great deal of **knowledge** about the world
- Success in solving the problems depends naturally on our ability to:
 - Represent the knowledge about the world
 - Reason with the knowledge to obtain meaningful answers

CS 2740 Knowledge representation

- **Knowledge representation (KR)** is the study of
 - how knowledge and facts about the world can be represented, and
 - what kinds of reasoning can be done with that knowledge.
- · Important KR questions one has to consider:
 - representational adequacy,
 - representational quality,
 - computational cost of related inferences,
 - representation of default, commonsense, or uncertain information

CS 2740 Knowledge representation

M. Hauskrecht

Knowledge representation: goals

We want a representation that is:

- rich enough to express the knowledge needed to solve the problem
- as close to the problem as possible: compact, natural and maintainable, amenable to efficient computation
- able to express features of the problem we can exploit for computational gain
- · able to trade off accuracy and computation time

CS 2740 Knowledge representation

Knowledge-based agent

Knowledge base

Inference engine

Knowledge base (KB):

- A set of sentences that describe the world and its behavior in some formal (representational) language
- Typically domain specific but large knowledge corpuses are built to provide general knowledge resources (Cyc)

Inference engine:

- A set of procedures that use the representational language to infer new facts from known ones or answer a variety of KB queries. Inferences typically require search.
- Typically domain independent

CS 2740 Knowledge representation

M. Hauskrecht

Example: MYCIN

- MYCIN: an expert system for diagnosis of bacterial infections
- Knowledge base represents
 - Facts about a specific patient case
 - Rules describing relations between entities in the bacterial infection domain

If

- 1. The stain of the organism is gram-positive, and
- 2. The morphology of the organism is coccus, and
- 3. The growth conformation of the organism is chains

Then the identity of the organism is streptococcus

• Inference engine:

 manipulates the facts and known relations to answer diagnostic queries (consistent with findings and rules)

CS 2740 Knowledge representation

Knowledge representation languages

- Goal: express the knowledge about the world in a computertractable form
- Key aspects of knowledge representation languages:
 - Syntax: describes how sentences are formed in the language
 - Semantics: describes the meaning of sentences, what is it the sentence refers to in the real world
 - Computational aspect: describes how sentences and objects are manipulated in concordance with semantical conventions

Many KB systems rely on some variant of logic

CS 2740 Knowledge representation

M. Hauskrecht

Tentative topics

- Introduction
- AI programming languages LISP
- · Propositional logic and inference
- First order logic and inference
- Extensions of PL and FOL:
 - Semantic networks, Frame-based representations
 - Inheritance and Defaults
 - Ontologies/Semantic Web
 - Modeling time
- Planning and acting:
 - Situational calculus
 - STRIPS

•••

CS 2740 Knowledge representation

Tentative topics

- · Modeling Uncertainty
 - Extensional models
 - Probabilistic models
 - Bayesian belief networks
 - Markov processes
- · Decision-making in the presence of uncertainty
 - Decision trees
 - Markov decision processes

CS 2740 Knowledge representation

M. Hauskrecht

AI programming languages

Focus on symbolic processing

Special AI Languages:

- LISP (since 1956)
 - Symbolics machines in 80s, special LISP processors LISP functions hardwired
- Prolog
- Smalltalk
- Python
- Nowadays:
 - C
 - Java

CS 2740 Knowledge representation

Logic

- Many knowledge representation systems rely on some variant of logic, e.g.:
 - Propositional logic
 - First order logic
 - Temporal logic
- And variety of extensions

Logic defines:

- Syntax: describes how sentences are formed in the language
- Semantics: describes the meaning of sentences, what is it the sentence refers to in the real world

CS 2740 Knowledge representation

M. Hauskrecht

Propositional logic

- Simplest type of logic
- A proposition is a statement that is either true or false
- Examples:
 - Pitt is located in the Oakland section of Pittsburgh.
 - It is raining today.
- More complex sentences:
 - It is raining outside and the traffic in Oakland is heavy.


It is raining outside \land the traffic in Oakland is heavy

CS 2740 Knowledge representation

First order logic

- More complex: objects, relations, properties are explicit
- Examples:
 - Red(car12)
 - Brother(Peter, John)
- More complex sentences:

$$\forall x, y \ parent(x, y) \Rightarrow child(y, x)$$

CS 2740 Knowledge representation

M. Hauskrecht

Knowledge representation

Many different ways of representing the same knowledge. Representation may make inferences easier or more difficult.

Example:

• How to represent: "Car #12 is red."

Solution 1:?

Many different ways of representing the same knowledge. Representation may make inferences easier or more difficult.

Example:

• How to represent: "Car #12 is red."

Solution 1: Red(car12).

- It's easy to ask "What's red?"
- But we can't ask "what is the color of car12?"

Solution 2:?

CS 2740 Knowledge representation

M. Hauskrecht

Knowledge representation

Many different ways of representing the same knowledge. Representation may make inferences easier or more difficult.

Example:

• How to represent: "Car #12 is red."

Solution 1: Red(car12).

- It's easy to ask "What's red?"
- But we can't ask "what is the color of car12?"

Solution 2: Color (car12, red).

- It's easy to ask "What's red?"
- It's easy to ask "What is the color of car12?"
- Can't ask "What property of car12 has value red?"

Solution 3:?

CS 2740 Knowledge representation

Many different ways of representing the same knowledge. Representation may make inferences easier or more difficult.

Example:

• How to represent: "Car #12 is red."

Solution 1: Red(car12).

- It's easy to ask "What's red?"
- But we can't ask "what is the color of car12?"

Solution 2: Color (car12, red).

- It's easy to ask "What's red?"
- It's easy to ask "What is the color of car12?"
- Can't ask "What property of car12 has value red?"

Solution 3: Prop(car12, color, red).

It's easy to ask all these questions.

CS 2740 Knowledge representation

M. Hauskrecht

Knowledge representation

- Prop(Object, Property, Value)
- Called: object-property-value representation
- If we merge many properties of the same object we get the **frame-based** (object-centered) representation:

Prop(Object, Property1, Value1) Prop(Object, Property2, Value2)

. . .

Prop(Object, Property-n, Value-n)

CS 2740 Knowledge representation

- Inheritance
- Properties are inherited from more general concepts

Example:

• Clyde is an Elephant & Elephant is Gray,


CS 2740 Knowledge representation


M. Hauskrecht

Knowledge representation

- Inheritance
- Properties are inherited from more general concepts

Example:

• Clyde is an Elephant & Elephant is Gray & Clyde is not grey


CS 2740 Knowledge representation

Ontology

If more than one person is building a knowledge base, they must be able to share the conceptualization.

- A **conceptualization** is a mapping from the problem domain into the representation.
- A conceptualization specifies:
 - What types of objects are being modeled
 - The vocabulary for specifying objects, relations and properties
 - The meaning or intention of the relations or properties
- An **ontology** is a specification of a conceptualization.

CS 2740 Knowledge representation

M. Hauskrecht

Commonsense knowledge

- Our ability of answering questions intelligently relies heavily on general knowledge about the world
- General knowledge about the world and relations that hold in the world is referred to as **commonsense knowledge**
- · Commonsense knowledge
 - a very large corpus of knowledge
 - helps us to understand things like:
 - A pen can fit in the box
 - A box can fit in the pen
- **Challenge:** representation of commonsense knowledge that allows us to answer queries and make inferences
 - Recent advances: Cyc project

Cyc project

- Cyc is the world's largest and most complete general knowledge base and commonsense reasoning engine.
 - 15000 relations
 - 300000 concepts
 - 3200000 assertions
 - Temporal relations: 37

OpenCyc is the open source version of the Cyc technology.

OpenCyc contains the full set of (non-proprietary) Cyc terms as well as millions of assertions about the. Cycorp offers this ontology at no cost and encourages you to make use of it as you see fit.

CS 2740 Knowledge representation

M. Hauskrecht

Topics

- · Planning and acting:
 - Situational calculus
 - STRIPS
- Modeling Uncertainty
 - Extensional models
 - Probabilistic models
 - Bayesian belief networks
 - Markov processes
- Decision-making in the presence of uncertainty
 - Decision trees
 - Markov decision processes

CS 2740 Knowledge representation