Pedro J. Morcillo Ginés Moreno

Jaime Penabad Carlos Váquez

Faculty of Computer Science Engineering

University of Castilla – La Mancha

02005, Albacete, SPAIN

Outline of the talk

- Multi-Adjoint Logic Programming
- The Fuzzy Logic System FLOPER
- Fuzzy Computed Answers with Traces
- Conclusions and Further Research

Multi-Adjoint Logic Programming

FUZZY LOGIC PROGRAMMING

FUZZY LOGIC

LOGIC PROGRAMMING

Multi-Adjoint Logic Programming

Although there is no an standard language, we have found two major approaches:

```
1. Likelog [Arcelli & Formato-99]
Bousi — Prolog [Julián & Rubio-07]
```

SLD-resolution + FUZZY (similarity) unification

2. f-Prolog [Vojtas & Paulík-96]

FUZZY SLD-resolution + (syntactic) unification

MALP

[Medina & Ojeda-Aciego & Vojtas-01]

Admissible/Interpretive Computation + (syntactic) unification

Multi-Adjoint Logic Programming

▶ Let L be a PROLOG-like first order language, with:

```
constants variables functions predicates quantifiers: \forall,\exists BUT MORE connectives!!! &\ \&1, &\&2, &\dots, &\&k\\ &\varphi_1, &\varphi_2, &\dots, &\varphi_l &\dots \\ \&-1, &\lefta_2, &\dots, &\lefta_m &\dots \\ \&-1, &\lefta_2, &\dots, &\lefta_m &\dots \\ \&\dots &\dots &\dots &\dots &\dots \\ \&\dots &\dots &\dots
```

Instead of naive $\{true, false\}$, use a multi-adjoint lattice to model truth degrees $\langle L, \preceq, \leftarrow_1, \&_1, \ldots, \leftarrow_n, \&_n \rangle$. $\langle [0,1], \preceq, \leftarrow_{\mathbf{Luka}}, \&_{\mathbf{Luka}}, \leftarrow_{\mathbf{Prod}}, \&_{\mathbf{Prod}}, \leftarrow_{\mathbf{Godel}}, \&_{\mathbf{Godel}} \rangle$

Multi-Adjoint Logic Programming

SYNTAX: Assume some connective definitions like:

● A program is a set of "weighted" rules $A \leftarrow_i \mathcal{B}$ with α :

```
\mathcal{R}_1: p(X) \leftarrow_{\mathbb{P}} \&_{\mathbb{G}}(q(X), @_{\mathtt{aver}}(r(X), s(X))) \quad with \quad 0.9
\mathcal{R}_2: q(a) \leftarrow \quad with \quad 0.8
\mathcal{R}_3: r(X) \leftarrow \quad with \quad 0.7
\mathcal{R}_4: s(X) \leftarrow \quad with \quad 0.5
```

Multi-Adjoint Logic Programming

- STATE : Is a pair with form $\langle goal; substitution \rangle$
- INPUT (goal): For instance, $\langle p(X); id \rangle$
- OUTPUT (fuzzy computed answer): Is a (final) state of the form $\boxed{\langle truth_degree; substitution \rangle}$
- PROCEDURAL SEMANTICS: Operational phase: Admissible steps (\rightarrow_{AS}) Interpretive phase: Interpretive steps (\rightarrow_{LS})
- Given a program \mathcal{P} , goal \mathcal{Q} and substitution σ , we define an STATE TRANSITION SYSTEM whose transition relations are \rightarrow_{AS} and \rightarrow_{IS}

Multi-Adjoint Logic Programming

ADMISSIBLE STEP OF KIND \rightarrow_{AS1}

$$\langle \mathcal{Q}[A]; \sigma \rangle \rightarrow_{AS1} \langle (\mathcal{Q}[A/v\&_i\mathcal{B}])\theta; \sigma\theta \rangle$$
 if

- (1) A is the selected atom in Q,
- (2) $\theta = mgu(\{A' = A\}),$
- (3) $A' \leftarrow_i \mathcal{B}$ with v in \mathcal{P} and \mathcal{B} is not empty.

EXAMPLE. Let $p(a) \leftarrow_{prod} p(f(a))$ with 0.7 be a rule

```
\langle (p(b)\&_{G}p(X))\&_{G}q(X); id \rangle \rightarrow_{AS1}
\langle (p(b)\&_{G}0.7\&_{prod}p(f(a)))\&_{G}q(a); \{X/a\} \rangle
```

Multi-Adjoint Logic Programming

ADMISSIBLE STEP OF KIND \rightarrow_{AS2}

$$\langle \mathcal{Q}[A]; \sigma \rangle \rightarrow_{AS2} \langle (\mathcal{Q}[A/v])\theta; \sigma\theta \rangle$$
 if

- (1) A is the selected atom in Q,
- (2) $\theta = mgu(\{A' = A\}), \text{ and }$
- (3) $A' \leftarrow \text{ with } v \text{ in } \mathcal{P}$.

EXAMPLE. Let $p(a) \leftarrow with 0.7$ be a rule

$$\langle (\mathbf{p}(\mathbf{b}) \&_{\mathbf{G}} \mathbf{p}(\mathbf{X})) \&_{\mathbf{G}} \mathbf{q}(\mathbf{X}); id \rangle \rightarrow_{AS2} \\ \langle (\mathbf{p}(\mathbf{b}) \&_{\mathbf{G}} \mathbf{0}.7) \&_{\mathbf{G}} \mathbf{q}(\mathbf{a}); \{\mathbf{X/a}\} \rangle$$

Multi-Adjoint Logic Programming

ADMISSIBLE STEP OF KIND \rightarrow_{AS3}

$$\langle \mathcal{Q}[A]; \sigma \rangle \rightarrow_{AS3} \langle (\mathcal{Q}[A/\bot]); \sigma \rangle$$
 if

- (1) A is the selected atom in Q,
- (2) There is no rule in \mathcal{P} whose head unifies with A

This case is introduced to cope with (possible) unsuccessful admissible derivations. For instance, with program p(a) < prod @aver(1, p(b)) with 0.9

```
we have : \langle p(b); id \rangle \rightarrow_{AS3} \langle 0; id \rangle
```

Multi-Adjoint Logic Programming

INTERPRETIVE STEP \rightarrow_{IS}

$$\langle Q[@(r_1,r_2)];\sigma\rangle \rightarrow_{IS} \langle Q[@(r_1,r_2)/[@](r_1,r_2)];\sigma\rangle$$

where $[\![0]\!]$ is the truth function of connective $[\![0]\!]$ in the multi-adjoint lattice associated to \mathcal{P}

EXAMPLE. Since the truth function associated to $\&_{prod}$ is the product operator, then

$$\langle (0.8 \&_{\text{luka}} ((0.7 \&_{\text{prod}} 0.9) \&_{\text{G}} 0.7)); \{X/a\} \rangle \rightarrow_{IS} \\ \langle (0.8 \&_{\text{luka}} (0.63 \&_{\text{G}} 0.7)); \{X/a\} \rangle$$

Multi-Adjoint Logic Programming

$$\langle \underline{p(X)}; id \rangle \qquad \rightarrow_{AS1}^{\mathcal{R}_1}$$

$$\langle \&_{P}(0.9, \&_{G}(\underline{q(X_1)}, @_{aver}(r(X1), s(X1)))); \{X/X_1\} \rangle \qquad \rightarrow_{AS2}^{\mathcal{R}_2}$$

$$\langle \&_{P}(0.9, \&_{G}(0.8, @_{aver}(\underline{r(a)}, s(a)))); \{X/a\} \rangle \qquad \rightarrow_{AS2}^{\mathcal{R}_3}$$

$$\langle \&_{P}(0.9, \&_{G}(0.8, @_{aver}(0.7, \underline{s(a)}))); \{X/a\} \rangle \qquad \rightarrow_{AS2}^{\mathcal{R}_4}$$

$$\langle \&_{P}(0.9, \&_{G}(0.8, @_{aver}(0.7, 0.5))); \{X/a\} \rangle \qquad \rightarrow_{IS}$$

$$\langle \&_{P}(0.9, \&_{G}(0.8, 0.6)); \{X/a\} \rangle \qquad \rightarrow_{IS}$$

$$\langle \&_{P}(0.9, 0.6); \{X/a\} \rangle \qquad \rightarrow_{IS}$$

$$\langle \&_{P}(0.9, 0.6); \{X/a\} \rangle \qquad \rightarrow_{IS}$$

$$\langle \&_{P}(0.9, 0.6); \{X/a\} \rangle \qquad \rightarrow_{IS}$$

So, for derivation D_1 the f.c.a is $\langle 0.54; \{X/a\} \rangle$

Multi-Adjoint Logic Programming

• Better than \rightarrow_{IS} steps, perform small interpretive steps to visualize in detail the complexity of fuzzy connectives

 \rightarrow SIS1: expand a connective definition $\Omega(x_1,\ldots,x_n) \triangleq E$

$$\langle Q[\Omega(r_1,\ldots,r_n)];\sigma\rangle \longrightarrow_{SIS1} \langle Q[\Omega(r_1,\ldots,r_n)/E'];\sigma\rangle$$

where
$$E' = E[x_1/r_1, ..., x_n/r_n]$$

 $\rightarrow SIS2$: evaluate a primitive operator $\Omega(r_1, \dots, r_n) = r$

$$\langle Q[\Omega(r_1,\ldots,r_n)];\sigma\rangle \longrightarrow_{SIS2} \langle Q[\Omega(r_1,\ldots,r_n)/r];\sigma\rangle$$

Multi-Adjoint Logic Programming

$$D_{2}: \langle \underline{p(X)}; id \rangle \to_{AS1}^{\mathcal{R}_{1}} \dots \to_{AS2}^{\mathcal{R}_{4}} \\ \langle \&_{P}(0.9, \&_{G}(0.8, \underline{@_{aver}(0.7, 0.5)})); \{X/X_{1}\} \rangle \to_{SIS1} \\ \langle \&_{P}(0.9, \&_{G}(0.8, \underline{(0.7 + 0.5)/2})); \{X/a\} \rangle \to_{SIS2} \\ \langle \&_{P}(0.9, \&_{G}(0.8, \underline{1.2/2})); \{X/a\} \rangle \to_{SIS2} \\ \langle \&_{P}(0.9, \underline{\&_{G}(0.8, 0.6)}); \{X/a\} \rangle \to_{SIS1} \\ \langle \&_{P}(0.9, \underline{min(0.8, 0.6)}); \{X/a\} \rangle \to_{SIS2} \\ \langle \underline{\&_{P}(0.9, 0.6)}; \{X/a\} \rangle \to_{SIS1} \\ \langle \underline{0.9 * 0.6}; \{X/a\} \rangle \to_{SIS2} \\ \langle \underline{0.54}; \{X/a\} \rangle$$

• Now, instead of $3 \rightarrow_{IS}$, we have $3 \rightarrow_{SIS1}$ plus $4 \rightarrow_{SIS2}$

The Fuzzy Logic System FLOPER

http://dectau.uclm.es/floper/

PROLOG has been largely used for four purposes.....

- Implementing the tool (about 1000 clauses, DCG's)
- Compiling fuzzy programs (compiled code in Prolog):
 - HIGH LEVEL: transparent execution of goals
 - LOW LEVEL: drawing derivations and trees
- Modeling multi-adjoint lattices (represent truth degrees)

The Fuzzy Logic System FLOPER

- Basic options for...
 - Loading a prolog file with extension ".pl"
 - Parsing a ".fpl" fuzzy program. The resulting Prolog code is also asserted in the system
 - Saving the generated Prolog code into a ".pl" file
 - Listing both the fuzzy and Prolog code
 - Clean, Stop and Quit
- Advanced options for...
 - Running a fuzzy program after introducing a goal
 - Drawing derivations and unfolding trees (varying its depth and the level of detail of interpretive steps)
 - Loading/showing multi-adjoint lattices (".pl" files)

The Fuzzy Logic System FLOPER. Option RUN

```
PROGRAM: p(X) \leftarrow_{P} \&_{G}(q(X), @_{aver}(r(X), s(X))) \text{ with } 0.9
 q(a) with 0.8 r(X) with 0.7 s(\underline{\ }) with 0.5
 -»»»»»>>
 p(X,TV0): - q(X,TV1), r(Y,TV2), s(X,TV3),
 agr_aver(TV2, TV3, TV4),
 and_godel(TV1, TV4, TV5),
 and_prod(0.9, TV5, TV0).
 r(X, 0.7). s(\_, 0.5).
 q(a, 0.8).
 GOAL:
OUTPUT:
 [X = a, Truth\_degree = 0.54]
```

5th International Symposium on Rules RULEML'11 July 19-21, 2011 Barcelona, SPAIN - p. 17/33

The Fuzzy Logic System FLOPER. Option LAT

• Prolog file modeling an infinite lattice of real numbers [0, 1]

```
member(X) :- number(X), 0 = < X, X = < 1.
 leq(X,Y) :- X=<Y.
 bot(0).
 top(1).
and_luka(X,Y,Z)
 :- pri_add(X,Y,U1),pri_sub(U1,1,U2),pri_max(0,U2,Z).
and_godel(X,Y,Z) :- pri_min(X,Y,Z).
 :- pri prod(X,Y,Z).
and_prod(X,Y,Z)
or_luka(X,Y,Z)
 :- pri_add(X,Y,U1),pri_min(U1,1,Z).
or_godel(X,Y,Z)
 :- pri max(X,Y,Z).
or prod(X,Y,Z)
 :- pri_prod(X,Y,U1),pri_add(X,Y,U2),pri_sub(U2,U1,Z).
 :- pri_add(X,Y,U),pri_div(U,2,Z).
agr_aver(X,Y,Z)
pri_add(X,Y,Z) :- Z is X+Y.
 pri_min(X,Y,Z) :- (X=<Y,Z=X;X>Y,Z=Y).
pri\_sub(X,Y,Z) :- Z is X-Y.
 pri max(X,Y,Z) :- (X=\langle Y,Z=Y;X\rangle Y,Z=X).
pri prod(X,Y,Z) :- Z is X * Y. pri div(X,Y,Z) :- Z is X/Y.
```

The Fuzzy Logic System FLOPER. Option LAT

Prolog file modeling a finite lattice with partial ordering


```
members([bottom,alpha,beta,top]).
top(top).
 bot(bottom).
leq(bottom, X). leq(alpha, alpha). leq(alpha, top).
leq(beta, beta). leq(beta, top). leq(X, top).
and_godel(X,Y,Z) :- pri_inf(X,Y,Z).
pri inf(bottom, X, bottom):-!.
pri_inf(alpha, X, alpha):-leq(alpha, X),!.
pri_inf(beta, X, beta):-leq(beta, X),!.
pri_inf(top,X,X):-!.
pri inf(X,Y,bottom).
```

The Fuzzy Logic System FLOPER. Option TREE

```
p(X) \leftarrow_{\mathbf{P}} \&_{\mathbf{G}}(q(X), @_{\mathbf{aver}}(r(X), s(X))) with
 0.9
 -» » » » » » >>
rule(number(1),
 head(atom(pred(p,1),[var('X')])),
 impl(prod),
 body(and(godel,2,
 [atom(pred(q,1),[var('X')]),
 agr(aver, 2,
 [atom(pred(r,1),[var('X')]),
 atom(pred(s,1),[var('X')])
 ])])),
 td(0.9)).
```

The Fuzzy Logic System FLOPER. Option TREE

- EXAMPLE: maintain the program and goal, but change the lattice of truth degrees, redefining "average":
- Instead of: $@_{aver}(x_1, x_2) \triangleq (x_1 + x_2)/2$, in PROLOG: $agr_{aver}(X, Y, Z) : -pri_{add}(X, Y, U), pri_{div}(U, 2, Z)$.
- Use now: $@_{aver}(x_1, x_2) \triangleq (\bigvee_{G}(x_1, x_2) + \bigvee_{L}(x_1, x_2))/2$ $agr_{aver}(X, Y, Z) : -or_{godel}(X, Y, Z1), or_{luka}(X, Y, Z2), pri_{add}(Z1, Z2, Z3), pri_{div}(Z3, 2, Z).$
- Now, without changing the same program and goal, the solution for p(X) is not [Truth = 0.54, X = a] but [Truth = 0.72, X = a]

The Fuzzy Logic System FLOPER. Option TREE

Unfolding tree with option ismode = LARGE

```
R0 <p(X),{}>
R1 <&prod(0.9,&godel(q(X1),@aver(r(X1),s(X1)))),{X/X1} >
 R2 <&prod(0.9,&godel(0.8,@aver(r(a),s(a)))),{X/a,X1/a}>
 R3 <&prod(0.9,&godel(0.8,@aver(0.7,s(a)))),{X/a,X1/a,X11/a}>
 R4 <&prod(0.9,&godel(0.8,@aver(0.7,0.5))),{X/a,X1/a,X11/a}>
 result < 0.720000000000001,{X/a,X1/a,X11/a}>
```

Unfolding tree with option ismode = MEDIUM


```
R0 <p(X),{}>
R1 <&prod(0.9,&godel(q(X1),@aver(r(X1),s(X1)))),{X/X1} >
R2 <&prod(0.9,&godel(0.8,@aver(r(a),s(a)))),{X/a,X1/a}>
R3 <&prod(0.9,&godel(0.8,@aver(0.7,s(a)))),{X/a,X1/a,X11/a}>
R4 <&prod(0.9,&godel(0.8,@aver(0.7,0.5))),{X/a,X1/a,X11/a}>
is <&prod(0.9,&godel(0.8,0.85)),{X/a,X1/a,X11/a}>
is <&prod(0.9,0.8),{X/a,X1/a,X11/a}>
is <0.72000000000000001,{X/a,X1/a,X11/a}>
```

The Fuzzy Logic System FLOPER. Option TREE

Unfolding tree with option ismode = SMALL

```
R0 < p(X), \{\}>
 R1 <&prod(0.9,&godel(q(X1),@aver(r(X1),s(X1)))),\{X/X1\} >
  R2 < (0.9, (0.8, @aver(r(a), s(a)))), (X/a, X1/a) >
 R3 <&prod(0.9,&godel(0.8,@aver(0.7,s(a)))),\{X/a,X1/a,X11/a\}>
 R4 <&prod(0.9,&godel(0.8,@aver(0.7,0.5))),\{X/a,X1/a,X11/a\}>
 sis1 <&prod(0.9,&godel(0.8, #prod(#add(|godel(0.7,0.5), |luka( ...
 sis1 <&prod(0.9,&godel(0.8, \prod(\pi add(\pi max(0.7,0.5), | luka(0.7.
 sis2 <&prod(0.9,&godel(0.8, \prod(\pi add(0.7, \land luka(0.7, 0.5)), ...
 sis1 <&prod(0.9,&godel(0.8, \prod(\pi add(0.7, \pi min(\pi add(0.7, \ldots)
 sis2 <&prod(0.9,&godel(0.8, \prod(\pi add(0.7, \pi min(1.2,1)), \ldots
 sis2 <&prod(0.9,&godel(0.8, \prod(\pi add(0.7,1),0.5))), .....
 sis2 < &prod(0.9, &godel(0.8, #prod(1.7, 0.5))), {X/a, X1/a}...
 sis2 < (0.9, (0.9, (0.8, 0.85)), \{X/a, X1/a, X11/a\} > 
 sis1 < (0.9, \#min(0.8, 0.85)), \{X/a, X1/a, X11/a\} >
 sis2 < &prod(0.9,0.8), {X/a,X1/a,X11/a}>
 sis1 < prod(0.9,0.8), {X/a,X1/a,X11/a}>
 sis2 < 0.7200000000000001, {X/a,X1/a,X11/a}>
```

The Fuzzy Logic System FLOPER

The Fuzzy Logic System FLOPER

Fuzzy Computed Answers with Traces

Let the "proof weight" lattice \mathcal{W} of [Rodríguez & Romero-08] that is, natural numbers with the inverted ordering and operator "+" assigned to all connectives ($\&_P$, $\&_G$, $@_{aver}$)

Fuzzy Computed Answer counting admissible stepsrun.

[Truth_degree=4, X=a]

Fuzzy Computed Answers with Traces

• Consider a lattice where truth degrees are lists and append is assigned to all connectives ($\&_P$, $\&_G$, $@_{aver}$)

```
p(X) \leftarrow_{\mathbb{P}} \&_{\mathbb{G}}(q(X), @_{\mathsf{aver}}(r(X), s(X))) \quad with \quad [\mathit{rule1}]
q(a) \leftarrow \qquad \qquad with \quad [\mathit{rule2}]
r(X) \leftarrow \qquad \qquad with \quad [\mathit{rule3}]
s(X) \leftarrow \qquad \qquad with \quad [\mathit{rule4}]
```

Fuzzy Computed Answer detailing admissible stepsrun.

```
[Truth_degree=[rule1,rule2,rule3,rule4], X=a]
```

Fuzzy Computed Answers with Traces

Multi-adjoint lattices as CARTESIAN PRODUCTS:

• [X=a, Truth_degree=info(0.72, rule1.rule2.rule3.rule4. @AVER. &GODEL. &PROD.)]

Fuzzy Computed Answers with Traces

- More on multi-adjoint lattices as Cartesian products...
- To cope with small interpretive steps, it suffices by "attaching" appropriate labels to primitive operators

[X=a, Truth_degree=info(0.72, rule1.rule2.rule3.rule4.
 @AVER. |GODEL. #MAX. |LUKA. #ADD.#MIN. @aver. #ADD.#DIV. &GODEL. #MIN. &PROD. #PROD.)]

Fuzzy Computed Answers with Traces

http://dectau.uclm.es/FuzzyXPath/

- Management of XML documents by using flexible variants of standard XPath/XQuery languages
- MALP implementation using FLOPER & SWI-Prolog:

Fuzzy Computed Answers with Traces

An appropriate call to predicate fuzzyXPath could return:

```
tv(1, [[],
 tv(0.9, [[],
 tv(0.9, [element(title, [], [Don Quijote de la Mancha]), [],
 tv(0.8, [[], [],
 tv(0.8, [[],
 tv(0.9, [[],
 tv(0.9, [element(title, [], [La Galatea]), [],
 tv(0.8, [[], [],
 tv(0.8, [[],
 tv(0.9, [[],
 tv(0.9, [element(title, [], [ Los trabajos ...
 []]),
 []])]),
```

Conclusions and Further Research

- Fuzzy Logic Programming LANGUAGE:
 The Multi-Adjoint Logic Programming approach
- FLOPER provides advanced options with "fuzzy taste":

Compilation to Prolog code [RUN]: simplicity, transparency, complete evaluation of goals...

Low level representation [TREE]: traces, derivations, detailed computation steps (interpretive)...

Multi-adjoint lattices [LAT]: modeled in Prolog, rich/flexible behaviour of computations...

f.c.a's with traces: [RUN] with appropriate [LAT] mimics [TREE] without extra computational effort

Conclusions and Further Research

However, more efforts are needed for.....

- Increasing expressivity: new computation rules, testing formal properties of fuzzy connectives, connection with other fuzzy languages, graphical interface, etc
- Including transformation techniques: optimization by Fold/Unfold, specialization by Partial Evaluation, thresholded tabulation, etc
- Ongoing application: we are currently implementing with FLOPER fuzzy variants of XPath/XQuery for the flexible manipulation of XML documents