

Weak Slot-and-Filler Structures

- **★** Index assertions by the entities they describe.
- ★ Make it easy to describe properties of relations.
- **★** Are a form of object-oriented programming.
- **★** Support both monotonic and Nonmonotonic inference.

A Semantic Network

Representing Nonbinary Predicates

Unary Predicates can be rewritten as binary ones.

man(Marcus)

could be rewritten as

instance(Marcus, Man)

N-Place Predicates

score(Cubs, Dodgers, 5-3)

becomes

A Semantic Net Representing a Sentence

"John gave the book to Mary."

Some Important Distinctions

First try :

Second try :

Third try :

Partitioned Semantic Nets

- a) The dog bit the mail carrier.
- b) Every dog has bitten a mail carrier.
- c) Every dog in town has bitten the constable.
- d) Every dog has bitten every mail carrier.

A Simplified Frame System

Person

isa : Mammal

cardinality: 6,000,000,000

* handed : Right

Adult-Male

isa: Person

cardinality: 2,000,000,000

* height: 5-10

ML-Baseball-Player

isa : Adult-Male

cardinality: 624

*height: 6-1

* bats: equal to handed

* batting-average: .252

* team :

* uniform-color:

A Simplified Frame System (Cont'd)

Fielder

isa : ML-Baseball-Player

cardinality: 376

*batting-average: .262

Pee-Wee-Reese

instance : Fielder

height: 5-10

bats: Right

batting-average: .309

team: Brooklyn-Dodgers

uniform-color: Blue

ML-Baseball-Team

isa: Team

cardinality: 26

* team-size: 24

* manager :

A Simplified Frame System (Cont'd)

Brooklyn-Dodgers

instance : ML-Baseball-Team

team-size: 24

manager: Leo-Durocher

players: {Pee-Wee-Reese,...}

Representing the Class of All Teams as a Meta Class

Class

instance: Class isa: Class

* cardinality:

Team

instance: Class isa: Class

cardinality: {the number of teams that exist}

*team-size: {each team has a size}

ML-Baseball-Team

isa: Mammal

instance: Class isa: Team

cardi nality: 26 {the number of baseball teams that exist}

* team-size: 24 {default 24 players on a team}

* manager :

Representing the Class of All Teams as a Meta Class (Cont'd)

Brooklyn-Dodgers

instance : ML-Baseball-Team

isa: ML-Baseball-Player

team-size: 24

manager: Leo-Durocher

* uniform-color: Blue

Pee-Wee-Reese

instance: Brooklyn-Dodgers

instance: Fielder

uniform-color: Blue

batting-average: .309

Classes and Metaclasses

Representing Relationships among Classes

ML-Baseball-Player

is-covered-by: {Pitcher, Catcher, Fielder}

{American-Leaguer, National-Leaguer}

Pitcher

isa : ML-Baseball-Player

mutually-disjoint-with: {Catcher, Fielder}

Representing Relationships among Classes

(Cont'd)

Catcher

isa : ML-Baseball-Player

mutually-disjoint-with: {Pitcher, Fielder}

Fielder

isa : ML-Baseball-Player

mutually-disjoint-with : {Pitcher, Catcher}

American-Leaguer

isa : ML-Baseball-Player

mutually-disjoint-with: {National-Leaguer}

National-Leaguer

isa : ML-Baseball-Player

mutually-disjoint-with: {American-Leaguer}

Three-Finger-Brown

instance: Pitcher

instance: National-Leaguer

Slots as Full – Fledged Objects

We want to be able to represent and use the following properties of slots (attributes or relations):

- The classes to which the attribute can be attached.
- Constraints to either the type or the value of the attribute.
- A value that all instances of a class must have by the definition of the class.
- A default value for the attribute.
- Rules for inheriting values for the attribute.
- Rules for computing a value separately from inheritance.
- An inverse attribute.
- Whether the slot is single-valued or multi-valued.

Representing Slots as Frames, I

Representing Slots as Frames, II

```
Slot
 Class
 isa:
 Class
 instance:
 * domain:
 * range:
 * range-constraint :
 * definition:
 * default:
 * transfers-through :
 * to-compute:
 * inverse :
 * single-valued :
manager
 Slot
 instance:
 ML-Baseball-Team
 domain:
 Person
 range:
 range-constraint:
 λx {baseball-experience x.manager}
 default:
 inverse:
 manager-of
 TRUE
 single-valued:
```


Representing Slots as Frames, III

my-manager

instance: Slot

domain : ML-Baseball-Player

range: Person

range-constraint : λx (baseball-experience x.my-manager)

to-compute: λx (x.team).manager

single-valued: TRUE

color

instance: Slot

domain : Physical-Object

range: Color-Set

transfers-through: top-level-part-of

visual-salience : High single-valued : FALSE

Representing Slots as Frames, IV

uniform-color
instance: Slot
isa: color

domain : team-player range : Color-Set range-constraint : not Pink

visual-salience : High single-valued : FALSE

bats

instance : Slot

domain: ML-Baseball-Player range: {Left, Right, Switch}

to-compute: λx x.handed

single-valued: TRUE

Associating Defaults with Slots

batting-average

instance: Slot

domain: ML-Baseball-Player

range: Number

range-constraint : $\lambda x (0 \le x.range-constraint \le 1)$

default: .252

single-valued: TRUE

fielder-batting-average

instance: Slot

isa: batting-average

domain: Fielder

range: Number

range-constraint : $\lambda x (0 \le x.range-constraint \le 1)$

default: .262

single-valued: TRUE

A Shorthand Notation for slot-Range Specification

ML-Baseball-Player bats :

MUST BE {Left, Right, Switch}

Representing Slot - Values

As simple frames :

John

height: 72

Bill

height:

Using Lambda Notation :

John

height: 72; λx (x.height > Bill.height)

Bill

height: $\lambda x (x.height < John.height)$

Tangled Hierarchies

More Tangled Hierarchies

Defining Property Inheritance

Inferential Distance :

Class1 is closer to Class2 than to Class3, if and only if Class1 has an inference path through Class2 to Class3 (in other words, Class2 is between Class1 and Class3).

We can now define the result of inheritance as follows: The set of competing values for a slot S in a frame F contains all those values that

- Can be derived from some frame X that is above F in the isa hierarchy
- Are not contradicted by some frame Y that has a shorter inferential distance to F than X does

Algorithm: Property Inheritance

To retrieve a value V for slot S of an instance F do:

- 1. Set CANDIDATES to empty.
- 2. Do breadth-first or depth-first search up the isa hierarchy from F, following all instance and isa links. At each step, see if a value for S or one f its generalizations is stored.
- (a) If a value is found, add it to CANDIDATES and terminate that branch of the search.
- (b) If no value is found but there are instance or isa links upward, follow them.
- (c) Otherwise, terminate the branch.
- 3. For each element C of CANDIDATES do:
- (a) See if there is any other element of CANDIDATES that was derived from a class closer to F than the class from which C came.
- (b) If there is, then, remove C from CANDIDATES.
- 4. Check the cardinality of CANDIDATES:
- (a) If it is 0, then report that no value was found.
- (b) If it is 1, then return the single element of CANDIDATES as V.
- (c) If it is greater than 1, report a contradiction.