Module 8

Other representation formalisms

Lesson 21

Frames – II

Slots as Objects

How can we to represent the following properties in frames?

- Attributes such as weight, age be attached and make sense.
- Constraints on values such as age being less than a hundred
- Default values
- Rules for inheritance of values such as children inheriting parent's names
- Rules for computing values
- Many values for a slot.

A slot is a relation that maps from its domain of classes to its range of values.

A relation is a set of ordered pairs so one relation is a subset of another.

Since slot is a set the set of all slots can be represent by a metaclass called *Slot*, say.

Consider the following:

SLOT isa: Class Class instance: domain: range: range-constraint: definition: default: to-compute: single-valued: Coach

instance: SLOT domain: Rugby-Team range: Person

\D (experience x.manager) range-constraint: default: single-valued: TRUEColour instance: SLOTdomain: Physical-Object range: Colour-Set single-valued: FALSETeam-Colours instance: SLOTisa: Colour domain: team-player range: Colour-Set not Pink range-constraint: FALSEsingle-valued: Position instance: SLOTdomain: Rugby-Player { Back, Forward, Reserve } range: to-compute: **ÅZ** x.position single-valued: TRUE

NOTE the following:

- Instances of *SLOT* are slots
- Associated with *SLOT* are attributes that each instance will inherit.

- Each slot has a domain and range.
- Range is split into two parts one the class of the elements and the other is a constraint which is a logical expression if absent it is taken to be true.
- If there is a value for default then it must be passed on unless an instance has its own value.
- The *to-compute* attribute involves a procedure to compute its value. *E.g.* in *Position* where we use the dot notation to assign values to the slot of a frame.
- Transfers through lists other slots from which values can be derived

Interpreting frames

A frame system interpreter must be capable of the following in order to exploit the frame slot representation:

- Consistency checking -- when a slot value is added to the frame relying on the domain attribute and that the value is legal using range and range constraints.
- Propagation of *definition* values along *isa* and *instance* links.
- Inheritance of default. values along isa and instance links.
- Computation of value of slot as needed.
- Checking that only correct number of values computed.

Access Paths

One advantage of a frame based representation is that the (conceptual) objects related to a frame can be easily accessed by looking in a slot of the frame (there is no need, for example, to search the entire knowledge-base). We define an *access path*, in a network of frames, as a sequence of frames each directly accessible from (*i.e.* appearing in a slot of) its predecessor. A sequence of predicates defines an access path iff any variable appearing as the first argument to a predicate has appeared previously in the sequence. For example, "John's parent's sister" can be expressed in Algernon as the path:

The access path ((parent John ?x) (sister ?x ?y)) is equivalent to the syntactically similar predicate calculus statement:

$$parent(John, ?x) \land sister(?x, ?y).$$

In predicate calculus this statement is equivalent to

$$sister(?x,?y) \land parent(John,?x).$$

However, the corresponding sequence of predicates:

is *not* an access path because a query of (sister ?x ?y) requires a search of every frame in the entire knowledge-base.

Questions

- 1. Construct semantic network representations for the information below.
- a. Richard Nixon is a Quaker and a Republican. Quakers and Republicans are Persons. Every Quaker every quaker follows the doctrine of pacifism.
- b. Mary gave the green flowered vase to her cousin.
- 2. Consider the following hierarchy of frames.

- a. Give the class-precedence list for Amy that would be obtained by applying the topological-sorting algorithm to the above graph.
- b. Suppose that each of the classes *Unix users*, *PC users* and *Computer Users* contains a *favorite programming language* slot. The default value for this slot is:
 - o Fortran, for the Computer Users class.
 - o C, for the *Unix Users* class.
 - o C++, for the *PC Users* class.

What is the value obtained for Amy's favorite programming language according to the class-precedence list you constructed above?

Solutions

1.a

1.b

2.a.

Node	Fish-hook pairs
Amy	Amy-Linux Users, Linux Users-Windows98 Users
Linux Users	Linux Users-Unix Users, Unix Users-PC Users
Windows98 Users	Windows98 Users-PC Users, PC Users-Microsoft Customers
Unix Users	Unix Users-Computer Users
PC Users	PC Users-Computer Users

Class Precedence list:

Amy

Linux Users

Unix Users - Use C

Windows98 Users

PC Users - Use C++
Computer Users - Use Fortran

Microsoft Customers

1. Amy's favorite programming language is C