CS335 Introduction to Al

Francisco Iacobelli July 20, 2015

First Order Logic Can intelligent systems deduce stuff?

One Sherlock Holmes

Another Sherlock

BBC One's Sherlock (2010-) with Benedict Cumberbach and Martin Freeman.

First Order Logic Representation Of Language

- Whorf (1956) suggest that communities determine lang. categories
- Wanner (1975) subject remember the content of what they read better than the actual words.
- Mitchell et al. (2008) could predict –with above chance accuracy– the areas of the brain that would activate with certain words(fMRI)

First Order Logic Formal/Natural Languages

- Objects (cat, dog, house, John, etc.)
- ► Relations (has color, bigger than, comes between, etc.)
- Facts: (One value for a given input: has father, has head, can swim)

Facts have a truth value. true or false

Formal Languages Ontological and Epistemological Commitments

Ontological Commitment ¹	Epistemological Commitment ²
facts	true/false/unknown
facts, objects, relations	true/false/unknown
facts, objects, relations, time	true/false/unknown
facts	degree of belief ∈ [0, 1]
facts with degree of truth	known interval value
	facts facts, objects, relations facts, objects, relations, time facts

¹What exists in the world

²Agent's beliefs about facts

Relationships Models for first order logic

First-Order-Logic Syntax

```
→ AtomicSentence ComplexSentence
 Sentence
 AtomicSentence
 \rightarrow Predicate|Predicate(Term,...)|Term = Term
 ComplexSentence
 → (Sentence)|[Sentence]

¬ Sentence

 Sentence \( \times \) Sentence
 Sentence ∨ Sentence
 Sentence ⇒ Sentence
 Sentence ⇔ Sentence
 Quantifier Variable, ... Sentence
 Function(Term,...)
 Term
 Constant
 Variable
 Quantifier
 \rightarrow \forall \exists
 Constant \rightarrow A|X_1|John|...
 Variable \rightarrow a|x|s|...
 Predicate \rightarrow True|False|After|Loves|Raining|...
 Function \rightarrow Mother|Left leg|...
Operator Precedence<sup>3</sup> : \neg, \wedge, \vee, \Rightarrow, \leftrightarrow
```

³Otherwise the grammar is ambiguous

First Order Logic More on Syntax

- Three kinds of symbols
 - Constant: objects
 - Predicate: relations
 - Function: funcions (i.e. can return values other than truth vals.)
- Predicate and Function have arity.
- Symbols have an interpretation
- Terms: LeftLeg(John)
- Atomic Sentences state facts: Brother(Richard, John)
- Complex Sentence: Brother(R, J) ∧ Brother(J, R) or ¬King(Richard) ⇒ King(John)
- ▶ Universal Quantifiers: $\forall King(x) \Rightarrow Person(x)$
- ▶ Existential Quantifiers: $\exists Crown(x) \land OnHead(x, John)$

First Order Logic Try this

What is the interpretation for:

- ► King(Richard) ∨ King(John)
- ▶ ¬Brother(LeftLeg(Richard), John)
- $\lor \forall x \forall y Brother(x, y) \Rightarrow Sibling(x, y)$
- In(Paris, France) ∧ In(Marseilles, France)
- ∀c Country(c) ∧ Border(c, Ecuador) ⇒ In(c, SouthAmerica)
- ▶ $\exists Country(c) \land Border(c, Spain) \land Border(c, Italy)$

• Richard has only two brothers, John and Geoffrey:

$$Brother(John, Richard) \land Brother(Geoffrey, Richard) \land John \neq Geoffrey \land \forall x Brother(x, Richard) \Rightarrow (x = John \lor x = Geoffrey)$$

• No Region in South America borders any region in Europe

$$\forall c, d \ \textit{In}(c, SouthAmerica) \land \textit{In}(d, Europe) \Rightarrow \neg \textit{Border}(c, d)$$

$$\forall x, y \; Country(x) \land Country(y) \land Border(x, y) \Rightarrow \neg(Color(x) = Color(y)) \land \neg(x = y)$$

• Richard has only two brothers, John and Geoffrey:

$$\textit{Brother}(\textit{John}, \textit{Richard}) \land \textit{Brother}(\textit{Geoffrey}, \textit{Richard}) \land \textit{John} \neq \textit{Geoffrey} \land \\ \forall \textit{xBrother}(\textit{x}, \textit{Richard}) \Rightarrow (\textit{x} = \textit{John} \lor \textit{x} = \textit{Geoffrey})$$

No Region in South America borders any region in Europe

$$\forall c, d \ \textit{In}(c, SouthAmerica) \land \textit{In}(d, Europe) \Rightarrow \neg \textit{Border}(c, d)$$

$$\forall x, y \; Country(x) \land Country(y) \land Border(x, y) \Rightarrow \\ \neg (Color(x) = Color(y)) \land \neg (x = y)$$

• Richard has only two brothers, John and Geoffrey:

$$Brother(John, Richard) \land Brother(Geoffrey, Richard) \land John \neq Geoffrey \land \forall x Brother(x, Richard) \Rightarrow (x = John \lor x = Geoffrey)$$

No Region in South America borders any region in Europe

$$\forall c, d \ \textit{In}(c, SouthAmerica) \land \textit{In}(d, Europe) \Rightarrow \neg \textit{Border}(c, d)$$

$$\forall x, y \; Country(x) \land Country(y) \land Border(x, y) \Rightarrow \neg(Color(x) = Color(y)) \land \neg(x = y)$$

• Richard has only two brothers, John and Geoffrey:

$$\textit{Brother}(\textit{John}, \textit{Richard}) \land \textit{Brother}(\textit{Geoffrey}, \textit{Richard}) \land \textit{John} \neq \textit{Geoffrey} \land \\ \forall \textit{xBrother}(\textit{x}, \textit{Richard}) \Rightarrow (\textit{x} = \textit{John} \lor \textit{x} = \textit{Geoffrey})$$

No Region in South America borders any region in Europe

$$\forall c, d \ In(c, SouthAmerica) \land In(d, Europe) \Rightarrow \neg Border(c, d)$$

$$\forall x, y \; Country(x) \land Country(y) \land Border(x, y) \Rightarrow \\ \neg (Color(x) = Color(y)) \land \neg (x = y)$$

Richard has only two brothers, John and Geoffrey:

$$\textit{Brother}(\textit{John}, \textit{Richard}) \land \textit{Brother}(\textit{Geoffrey}, \textit{Richard}) \land \textit{John} \neq \textit{Geoffrey} \land \\ \forall \textit{xBrother}(\textit{x}, \textit{Richard}) \Rightarrow (\textit{x} = \textit{John} \lor \textit{x} = \textit{Geoffrey})$$

No Region in South America borders any region in Europe

$$\forall c, d \ \textit{In}(c, \textit{SouthAmerica}) \land \textit{In}(d, \textit{Europe}) \Rightarrow \neg \textit{Border}(c, d)$$

$$\forall x, y \; Country(x) \land Country(y) \land Border(x, y) \Rightarrow \\ \neg (Color(x) = Color(y)) \land \neg (x = y)$$

• Richard has only two brothers, John and Geoffrey:

$$Brother(John, Richard) \land Brother(Geoffrey, Richard) \land John \neq Geoffrey \land \forall x Brother(x, Richard) \Rightarrow (x = John \lor x = Geoffrey)$$

• No Region in South America borders any region in Europe

$$\forall c, d \ \textit{In}(c, \textit{SouthAmerica}) \land \textit{In}(d, \textit{Europe}) \Rightarrow \neg \textit{Border}(c, d)$$

$$\forall x, y \; Country(x) \land Country(y) \land Border(x, y) \Rightarrow \\ \neg (Color(x) = Color(y)) \land \neg (x = y)$$

Assertions and Queries in FOL ASK and TELL

- ► TELL(KB, King(John))
- ▶ $TELL(KB, \forall x \ King(x) \Rightarrow Person(x))$
- ► ASK(KB, King(John)) return True
- ▶ $ASK(KB, \exists x \ Person(x))$ return True
- ► ASKVARS(KB, Person(x)) yields {x/John, x/Richard}, a binding list

"The son of my father is my brother"; "One's grandmother is the mother of one's parent"; etc.

- Domain: People.
- Unary predicates: Male, Female
- Relations: Parent, Sibling, Brother, Sister, Child, Daughter, Son, Spouse, Wife, Husband, Grandparent, Grandchild, Cousin, Aunt, Uncle
- Functions: Mother, Father

"One's mother is one's female parent"

$$\forall m, c \; Mother(c) = m \leftrightarrow Female(m) \land Parent(m, c)$$

"A sibling is another child of one's parents"

$$\forall x, y \; Sibling(x, y) \leftrightarrow x \neq y \land \exists p \; Parent(p, x) \land Parent(p, y)$$

"Wendy is female"

Female(wendy)

"One's mother is one's female parent" $\forall m, c \; Mother(c) = m \leftrightarrow Female(m) \land Parent(m, c)$

"A sibling is another child of one's parents" $\forall x, y \; Sibling(x, y) \leftrightarrow x \neq y \land \exists p \; Parent(p, x) \land Parent(p, y)$

"Wendy is female"

Female(wendy)

"One's mother is one's female parent" $\forall m, c \; Mother(c) = m \leftrightarrow Female(m) \land Parent(m, c)$

"A sibling is another child of one's parents"

$$\forall x, y \; Sibling(x, y) \leftrightarrow x \neq y \land \exists p \; Parent(p, x) \land Parent(p, y)$$

"Wendy is female"

Female(wendy)

"One's mother is one's female parent" $\forall m, c \; Mother(c) = m \leftrightarrow Female(m) \land Parent(m, c)$

"A sibling is another child of one's parents" $\forall x, y \; Sibling(x, y) \leftrightarrow x \neq y \land \exists p \; Parent(p, x) \land Parent(p, y)$

"Wendy is female"

Female(wendy)

"One's mother is one's female parent"

$$\forall m, c \; Mother(c) = m \leftrightarrow Female(m) \land Parent(m, c)$$

"A sibling is another child of one's parents"

$$\forall x, y \; Sibling(x, y) \leftrightarrow x \neq y \land \exists p \; Parent(p, x) \land Parent(p, y)$$

"Wendy is female"

Female(wendy)

First Order Logic Wumpus: Time domain included

Can be represented more concisely

- at time step 3:Percept([Stench, Breeze, Glitter, None, None], 3)
- at time step 6:Percept([None, Breeze, None, None, Scream], 6)
- Actions can be: Turn(Right), Turn(Left), Forward, Shoot, Grab, Climb

And we can ASK the best action at time step 5 $ASKVARS(\exists a \ BestAction(a, 5))$

FOL: Wumpus Encoding complex rules

Can encode:

- ► Raw percepts: $\forall t, s, g, m, c \ Percept([s, b, Glitter, m, c], t) \Rightarrow Glitter(t)$
- ▶ Reflex actions: $\forall t \; Glitter(t) \Rightarrow BestAction(Grab, t)$

Instead of encoding stuff like:

Adjacent(Square_{1,2}, Square_{1,1}) Adjacent(Square_{3,4}, Square_{4,4})

Encode:

$$\forall x, y, a, b \; Adjacent([x, y], [a, b]) \Leftrightarrow$$

$$(x = a \land (y = b-1 \lor y = b+1)) \lor (y = b \land (x = a-1 \lor x = a+1))$$

First Order Logic Legos

- Define pieces: Long(p), Short(p), etc.
- ▶ and restrictions: $\forall p \ Long(p) \leftrightarrow \neg(Long(p) \land Short(p))$
- ▶ Define rules: $\forall x, y, z$ CanConnectWithOverlap $(x, y, z) \leftrightarrow x \neq y \land Piece(x) \land Piece(y) \land Number(z) \land Value(z) \leq Overlap<math>(x, y)$...
- ▶ $\forall x, y \; Short(x) \land Short(y) \land Overlap(x, y) < 1 \Rightarrow WeakLink(x, y)$

Prolog Example

Alain Colmerauer (1972)

Download SWI Prolog

And a quick tutorial

Creating a Knowledge Base

- Identify the Task
- Assemble the relevant knowledge
- Decide on a vocabulary of predicates, functions and constants
- Encode general knowledge about the domain (rules)
- Encode a description of the problem
- Pose queries to the inference procedure and get answers
- Debug the KB

Given
$$\forall x \ \textit{King}(x) \land \textit{Greedy}(x) \Rightarrow \textit{Evil}(x)$$

One can infer

- King(John) ∧ Greedy(John) ⇒ Evil(John)
- ► King(Richard) ∧ Greedy(Richard) ⇒ Evil(Richard)
- ► King(Father(John)) ∧ Greedy(Father(John)) ⇒ Evil(Father(John))

- ► Universal Instantiation (in a ∀ rule, substitute all symbols)
- ► Existential Instantiation (in a ∃ rule, substitute one symbol, use the rule and discard)
- Skolem Constants is a new variable that represents a new inference.

Suppose KB:

- ▶ $\forall x \ King(x) \land Greedy(x) \Rightarrow Evil(x)$
- King(John)
- Greedy(John)
- Brother(Richard, John)

Apply UI using $\{x/John\}$ and $\{x/Richard\}$

- King(John) ∧ Greedy(John) ⇒ Evil(John)
- ► King(Richard) ∧ Greedy(Richard) ⇒ Evil(Richard)

And discard the Universally quantified sentence. We can get the KB to be propositions.

Suppose KB:

- ▶ $\forall x \ King(x) \land Greedy(x) \Rightarrow Evil(x)$
- King(John)
- ∀y Greedy(y)

Apply UI using $\{x/John\}$ and $\{y/John\}$

Inference Generalized Modus Ponens

for atomic sentences $p_i, p_i^{'}$ and q, where there is a substitution θ such that $SUBST(\theta, p_i^{'}) = SUBST(\theta, p_i)$, for all i

$$\frac{p'_1, p'_2, \dots, p'_n, (p_1 \land p_2 \land \dots \land p_n \Rightarrow q)}{SUBST(\theta, q)}$$

$$\begin{array}{ll} p_1^{'} = \mathit{King}(\mathit{John}) & p_1 = \mathit{King}(x) \\ p_2^{'} = \mathit{Greedy}(y) & p_2 = \mathit{Greedy}(x) \\ \theta = \{x/\mathit{John}, y/\mathit{John}\} & q = \mathit{Evil}(x) \\ \mathit{SUBST}(\theta, q) & . \end{array}$$

Inference Unification

$$UNIFY(p, q) = \theta$$
 Where $SUBST(\theta, p) = SUBST(\theta, q)$

For example:

- We ask ASKVARS(Knows(John, x)) (Whom does John know?)
- ► UNIFY(Knows(John, x), Knows(John, Jane)) = {x/Jane}
- ► UNIFY(Knows(John, x), Knows(y, Bill)) = {y/John, x/Bill}
- UNIFY(Knows(John, x), Knows(y, Mother(y))) = {y/John, x/Mother(John)}

Algorithm in the book (goes variable by variable recursively unifying)

Inference Putting it all together

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

Prove that Colonel Wes is a Criminal

Inference The KB

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

- ► R1: $American(x) \land Weapon(y) \land Sells(x, y.z) \land Hostile(z) \Rightarrow Criminal(x)$
- ▶ R2: Owns(Nono, M₁) Nono has some missiles
- ► R3: Missile(M₁)
- ▶ R4: $Missile(x) \Rightarrow Weapon(x)$ A missile is a weapon
- ► R5: Missile(x) ∧ Owns(Nono, x) ⇒ Sells(West, x, Nono) All missiles sold by west
- ▶ R6: $Enemy(x, America) \Rightarrow Hostile(x)$ Enemies of America are hostile
- ▶ R7: American(West) West is american
- R8: Enemy(Nono, America)

Inference Graph

Forward Chaining ASK Iterations

Iteration 1:

- ▶ R5 satisfied with $\{x/M_1\}$ and R9: *Sells*(*West*, M_1 , *Nono*) is added
- ▶ R4 satisfied with $\{x/M_1\}$ and R10: Weapon (M_1) is added
- ▶ R6 satisfied with {x/Nono} and R11: Hostile(Nono) is added

Iteration 2:

R1 is satisfied with {x/West, y/M₁, z/Nono} and Criminal(West) is added.

Forward Chaining ASK Iterations

Iteration 1:

- ▶ R5 satisfied with $\{x/M_1\}$ and R9: $Sells(West, M_1, Nono)$ is added
- ▶ R4 satisfied with $\{x/M_1\}$ and R10: Weapon (M_1) is added
- R6 satisfied with {x/Nono} and R11: Hostile(Nono) is added

Iteration 2:

▶ R1 is satisfied with {x/West, y/M₁, z/Nono} and Criminal(West) is added.

Inference in First Order Logic Discussion

- Once we have facts that evaluate to T or F
- We can apply Forward Chaining, Backwards Chaining and Resolution
- The key is to understand Unification
- Very similar to Logical agents.