The Grailog Systematics for Visual-Logic Knowledge Representation with Generalized Graphs

(Long version: http://www.cs.unb.ca/~boley/talks/RuleMLGrailog.pdf)

Harold Boley NRC-ICT Fredericton

Faculty of Computer Science, University of New Brunswick Canada

Computer Science Seminar Series

Faculty of Computer Science, University of New Brunswick
Fredericton, Canada, 26 September 2012

Thanks for feedback on various versions and parts of this presentation:

Same title, Talk at the High Performance Computing Center Stuttgart (HLRS), 14 August 2012, Stuttgart, Germany

Grailog: Mapping Generalized Graphs to Computational Logic

Symposium on Natural/Unconventional Computing and its Philosophical Significance, AISB/IACAP World Congress - Alan Turing 2012, 2-6 July 2012, Birmingham, UK

The Grailog User Interface for Knowledge Bases of Ontologies & Rules

OMG Technical Meeting, Ontology PSIG, Cambridge, MA, 21 June 2012

Grailog: Knowledge Representation with Extended Graphs for Extended Logics

SAP Enterprise Semantics Forum, 24 April 2012

Grailog: Towards a Knowledge Visualization Standard

BMIR Research Colloquium, Stanford, CA, 4 April 2012

PARC Research Talk, Palo Alto, CA, 29 March 2012

RuleML/Grailog: The Rule Metalogic Visualized with Generalized Graphs

PhiloWeb 2011, Thessaloniki, Greece, 5 October 2011

Grailog: Graph inscribed logic

Course about Logical Foundations of Cognitive Science, TU Vienna, Austria, 20 October -10 December 2008

Abstract

Directed labeled graphs (DLGs) provide a good starting point for visual knowledge representation but cannot straightforwardly represent nested structures, non-binary relationships, and relation descriptions. These advanced features require encoded constructs with auxiliary nodes and relationships, which also need to be kept separate from straightforward constructs. Therefore, various extensions of DLGs have been proposed for knowledge representation, including graph partitionings (possibly interfaced as complex nodes), n-ary relationships as directed labeled hyperarcs, and (hyper)arc labels used as nodes of other (hyper)arcs. Meanwhile, a lot of AI / Semantic Web research and development on ontologies & rules has gone into extended logics for knowledge representation such as object (frame) logics, description logics, general modal logics, and higher-order logics. The talk demonstrates how knowledge representation with graphs and logics can be reconciled. It proceeds from simple to extended graphs for logics needed in Al and the Semantic Web. Along with its visual introduction, each graph construct is mapped to its corresponding symbolic logic construct. These graph-logic extensions constitute a systematics defined by orthogonal dimensions, which has led to the Grailog language as part of the Web-rule industry standard RuleML (http://ruleml.org/#Grailog). While Grailog's DLG sublanguage corresponds to binary-associative memories, its hypergraph sublanguage corresponds to n-ary content-addressable memories, and its complex-node modules offer various further opportunities for parallel processing

Visualization of Data

- Useful in many areas, needed for big data
- Gain knowledge insights from data analytics, ideally with the entire pipeline visualized

Sample data visualization

http://wordle.net

Word cloud for frequency of words from BMIR abstract of this talk

Graph Visualization of Knowledge: Remove Barrier to Entry for Logic

- From 1-dimensional symbol-logic knowledge specification to 2-dimensional graph-logic visualization in a systematic 2D syntax
 - Supports human in the loop in knowledge elicitation, validation, as well as processing
- Combinable with graph transformation, ('associative') indexing & parallel processing for efficient implementation of specifications
- Move towards model-theoretic semantics
 - Deep names, as graph nodes, mapped directly/ injectively to elements of semantic interpretation

Rule MetaLogic Provides Family of Language Standards for Web Knowledge Interchange

- Developed on the Web: <u>http://ruleml.org/metalogic</u>
- Principal (family-uniform) and variant semantics
- Family-uniform syntaxes for humans and machines

Three RuleML Syntaxes (1)

Three RuleML Syntaxes (2)

Serialization > RuleML/XML:

Specified in XML Schema and recently in Relax NG: http://ruleml.org

Presentation > RuleML/POSL:

Integrates Prolog and F-logic, and translates to RuleML/XML:

http://ojs.academypublisher.com/index.php/jetwi/article/view/0204343353

Visualization > RuleML/Grailog:

Based on Directed Recursive Labelnode Hypergraphs (DRLHs):

http://www.dfki.uni-kl.de/~boley/drlhops.abs.html

Grailog

Graph inscribed logic invokes imagery for logic

Proposed cognitively motivated systematic graph standard for visual-logic knowledge:

Features orthogonal → easy to learn/remember, e.g. for (Business) Analytics/Intelligence

Generalized-graph framework as one uniform user interface to major (Semantic Web) logics:

Pick subset for each elicited knowledge base, map to/fro RuleML sublanguage, and exchange & validate it, posing queries again in Grailog

Note on Grailog and API4KB

- Besides mapping Grailog to/fro RuleML,
 RDF and UML+OCL can be targeted, with uniform access to be provided by API4KB
- Grailog and API4KB strive to cover main data & knowledge representation paradigms:
 - RDF (directed-labeled-graph) and Relational (Datalog-fact-like) data
 - Ontology (description-logic) and
 Rule (Horn- and general-logic) knowledge
- An API can be (initially) designed and tested with a human in the loop much like a GUI

Generalized Graphs to Represent & Map Logic Languages and Grailog Systematics

- We have used generalized graphs for representing various logic languages, where basically:
 - Graph nodes (vertices) represent individuals, classes, etc.
 - Graph arcs (edges) represent relationships
- Next slides: What are the principles of this representation and what graph generalizations are required?
- Later slides:

 How are these graphs mapped (invertibly) to logic, thus specifying Grailog as a 'GUI' for RuleML?
- Final slides: What is the systematics of Grailog features?

Grailog Principles

- Graphs should make it easier for humans to read and write logic constructs by exploiting a 2-dimensional representation with shorthand & normal forms, from Controlled English to logic
- Graphs should be natural extensions (e.g. n-ary) of Directed Labeled Graphs (DLGs), often used to represent simple semantic nets, i.e. of atomic ground formulas in function-free dyadic predicate logic (cf. binary <u>Datalog</u> ground facts, <u>RDF</u> triples, the <u>Open Graph</u>, and the <u>Knowledge Graph</u>)
- Graphs should allow stepwise refinements for all logic constructs: <u>Description Logic</u> constructors, <u>F-logic</u> frames, general <u>PSOA RuleML</u> terms, etc.
- Extensions to boxes & links should be orthogonal

Informal Grailog Preview: Searle's Chinese Room Argument

John Searle (emphasis added):

 "... whatever purely formal principles you put into the computer, they will not be sufficient for understanding, since a human will be able to follow the formal principles without understanding anything."

(Minds, Brains and Programs, 1980)

Searle's Chinese Room Scenario: Grailog for Visual Controlled English

Grailog Generalizations

- Directed hypergraphs: For n-ary relationships, directed relation-labeled (binary) arcs should be generalized to directed relation-labeled (n-ary) hyperarcs, e.g. representing relational-database tuples
- Recursive (hierarchical) graphs: For nested terms and formulas, modal logics, and modularization, 'flat' graphs should be generalized to allow other graphs as complex nodes to any level of 'depth'
- Labelnode graphs: For allowing hybrid logics describing both instances and relations (predicates), arc labels should also become usable as nodes

Graphical Elements: Names

- Written into boxes (nodes):
 Deep (canonical, distinct) names
- deepname

- (Occurrence-)restricted
 Unique Name Assumption (rUNA)
 via Deep Name Occurrence (DNO)
- Written onto boxes (node labels):
 Shallow (alternate, 'aka') names

shallowname

(Occurrence-)restricted
 Non-unique Name Assumption (rNNA)
 via Shallow Name Occurrence (SNO)

Instances: Individual Constants as Deep Name Occurrences

General:

Graph (node)

mapping _____>

Logic

deepname

deepname

Examples: Graph

Warren Buffett

Logic

Warren Buffett

General Electric

General Electric

US\$ 3 000 000 000

US\$ 3 000 000 000

Instances: Individual Constants as Shallow Name Occurrences

General:	Graph (node) shallowname	mapping	Logic (vertical bar marks shallowness)
			shallowname
Examples:	Graph		Logic
	WB		MB
	GE		/GE
	US\$ 3B		/US\$ 3B

Graphical Elements: Hatching Patterns

- No hatching (boxes): Constant
- Hatching (elementary boxes): Variable

Parameters: Individual Variables

General: Graph (*hatched* node) Logic (*italics* font, POSL uses "?" prefix)

variable

variable

Examples: Graph

Logic

X

Y

A

Predicates: Binary Relations (1)

General: Graph (labeled arc) Logic

 $inst_1$ binrel $inst_2$

binrel(inst₁, inst₂)

Example: Graph

Warren Buffett Trust General Electric

Logic

Trust(Warren Buffett,
General Electric
)

Predicates: Binary Relations (2)

General: Graph (labeled arc) Logic

var₁ binrel var₂

binrel(var₁, var₂)

Example: Graph

X Trust Y

Logic

Trust(X, Y)

Ground Equality: Identifying Pairs of Constants

General: Graph (unlabeled undirected arc)

Logic (with equality)

$$inst_1 = inst_2$$

Example: Graph

Logic

GE General Electric

|GE = General Electric

Inspired by Charles Sanders Peirce's line of identity, as a co-reference link

Ground Equality: Defining Constants with Constants

General:

Graph (unlabeled undirected,

colon-tailed arc)

$$inst_1$$
: $inst_2$

Logic (with oriented equality)

$$inst_1 := inst_2$$

Example: Graph

GE : General Electric

Logic

/GE := General Electric

Ground Equality: Defining Symbolic Constants as IRIs

General: Graph (unlabeled

undirected,

colon-tailed arc)

inst : IRI

Logic (with oriented equality, webized)

inst := IRI

Example: Graph

GenElec

http://www.ge.com/

Logic

/GenElec :=

http://www.ge.com/

Definitional equality can also be used for the prefix part of the CURIE notation

Negated Predicates: Binary Relations (Shorthand)

General: Graph (dashed arc) Logic

$$inst_1$$
 ---- $\rightarrow inst_2$ — $binrel(inst_1, inst_2)$

Example: Graph Logic

```
Joe Smallstock ----> General Electric  

Trust  

Joe Smallstock  

Joe Smallstock,  

General Electric  

General Electric  

One of the property of the prop
```

Negated Predicates: Binary Relations (Long Form)

General: Graph (dashed box) Logic

```
inst_1 \xrightarrow{binrel} inst_2 - (binrel(inst_1, inst_2))
```

Example: Graph Logic

Ground Inequality: Pairwise Difference (Shorthand)

General: Graph (dashed unlabeled undirected arc)

Logic (with equality)

 $inst_1$ $inst_2$

 $inst_1 \neq inst_2$

Example: Graph

Logic (with equality)

Joe Smallstock ----- Warren Buffett

Joe Smallstock ≠ Warren Buffett

Ground Inequality: Pairwise Difference (Long Form)

General: Graph (dashed box,

unlabeled

undirected arc)

$$\neg$$
 (inst₁ = inst₂)

Example: Graph

Logic (with equality)

Logic (with equality)

Joe Smallstock — Warren Buffett

¬ (Joe Smallstock = Warren Buffett)

Graphical Elements: Arrows (1)

 Labeled arrows (directed links) for arcs and hyperarcs (where hyperarcs 'cut through' nodes intermediate between first and last)

Predicates: n-ary Relations (n>1)

General: Graph (hyperarc) Logic

Example: Graph (n=3)

WB Invest GE
US\$ 3 - 109

Logic

Invest(/WB, /GE, US\$ 3-109)

Negated Predicates: n-ary Relations (Shorthand)

General: Graph (dashed hyperarc) Logic

```
|solution | rel
|inst_1| = |solution | |solution |
```


Example: Graph (n=3)

Logic

Invest(/WB,
 /GE,
 US\$ 4⋅10⁹)

Negated Predicates: n-ary Relations (Long Form)

General: Graph (dashed box) Logic

Example: Graph

(n=3)

Logic

¬ (Invest(/WB, /GE, US\$ 4⋅10⁹))

Implicit Conjunction of Formula Graphs: Co-Occurrence on Graph Top-Level

Example: Graph (2 hyperarcs)

Logic

Invest(MB, IGE, US\$ 3-10⁹) ^ Invest(JS, /VW, US\$ 2-10⁴)

Explicit Conjunction of Formula Graphs: Co-Occurrence in (parallel-processing) And Node

General: Graph (m hyperarcs) Logic

...,inst_{m.n}m))

Example: Graph (2 hyperarcs)

Logic

(Invest(/WB, /GE, US\$ 3-10⁹) ^ Invest(/JS, /VW, US\$ 2-10⁴))

Not of And of Formula Graphs: Co-Occurrence in a Not's And Node

General: Graph (outer dashed) Logic

Example: Graph

WB GE
US\$ 3 · 10⁹

JS VW
US\$ 2 · 10⁴

Logic

¬(Invest(/WB, /GE, US\$ 3·10⁹) ∧ Invest(/JS, /VW, US\$ 2·10⁴))

Not of And (Nand) of Formula Graphs: Co-Occurrence in Nand Node (Shorthand)

General: Graph (dashed) Logic

Example: Graph

Logic

```
–(Invest(/WB, /GE,
US$ 3-10<sup>9</sup>) ∧
Invest(/JS, /VW,
US$ 2-10<sup>4</sup>))
```

US\$ 2-104))

Disjunction of Formula Graphs: Co-Occurrence in Or Node

US\$ 2 · 104

Invest

Not of Or of Formula Graphs: Co-Occurrence in a Not's Or Node

General: Graph (outer dashed) Logic

Logic

¬(Invest(/WB, /GE, US\$ 3-10⁹) ∨ Invest(/JS, /VW, US\$ 2-10⁴))

Not of Or (Nor) of Formula Graphs: Co-Occurrence in Nor Node (Orthogonal Shorthand)

General: Graph (dashed+wavy) Logic

Example: Graph

Logic

¬(Invest(MB, IGE, US\$ 3-109) V Invest(JS, /VW, US\$ 2-104))

Hypergraph (2 hyperarcs, crossing outside nodes)

DLG (4 arcs, do <u>not</u> specify to whom Latin is shown or taught)

Symbolic Controlled English "John shows Latin to Kate.
Mary teaches Latin to Paul."

Hypergraph (2 hyperarcs, crossing inside a node)

DLG (4 arcs, do <u>not</u> specify to whom Latin is shown or taught)

From Hyperarc Crossings to Node Copies as a Normalization Sequence (1**)

Hypergraph (2 hyperarcs, parallel-cutting a node)

DLG (4 arcs, do not specify to whom Latin is shown or taught)

The hyperarc for, e.g., ternary Show(John,Latin,Kate) can be seen as the path composition of 2 arcs for binary Show(John, Latin) and binary to(Latin, Kate).

Hypergraph (2 hyperarcs, parallel-cutting a node)

DLG (8 arcs with 4 'reified' relation/ship nodes to point to arguments)

From Hyperarc Crossings to Node Copies as a Normalization Sequence (1***)

Hypergraph (2 hyperarcs, Logic (2 relations, employing employing a symbol copy) a node copy) John Show Latin Show(John, Latin, Kate)

Mary Teach Latin

Both 'Latin' occurrences remain one node even when copied for easier layout: As a deep name, 'Latin' will remain unique

Teach(Mary, Latin, Paul)

From Predicate Labels on Hyperarcs to Labelnodes Starting Hyperarcs

Arities Smaller than in Binary DLGs: Labelnodes Starting Unary Hyperarcs (cf. Slide on Classes, Concepts, Types)

General: Graph Logic

unaryrel inst₁

unaryrel(inst₁)

Logic

Example: Graph

Warren Buffett

Frugal(Warren Buffett)

General: Graph (2-indexed rect-Logic oval: 2nd order)

binrel2ndord(rel₁,

rel₁

Example: Graph

binrel2ndord 2

Antonym 2 Frugal Prodigal

Logic

Antonym(Frugal, Prodigal)

 rel_2)

Arities Smaller than in Binary DLGs: Labelnodes for Nullary Hyperarcs (cf. Propositional Logic)

General:

Graph

Logic

nullaryrel()

Example: Graph

Logic

Sunny()

Functions (n-ary)

General: Graph (hyperarc with Logic rectstar-shaped fun(inst₁, inst₂, ..., labelnode) $inst_{n-1}$, $inst_n$) fun

Example: Logic Graph (n=3)Profit(MB, 2011)

Functions (n-ary) — Value-Denoting: 'Passive' Data Construction

General: Graph (*recttie*-shaped Logic (POSL) enclosing box) fun[inst₁, inst₂

fun[inst₁, inst₂, ..., inst_{n-1}, inst_n]

Example: Graph Logic (n=3)

Profit WB YY 2011

Logic Profit[/WB, /YY, 2011]

Functions (n-ary) — Value-Returning: 'Active' Call/Query (Content-Addressable)

General: Graph (roundtie-shaped Logic enclosing box) fun(inst₁, inst₂, ..., $inst_{n-1}$, $inst_n$)

Example: Graph Logic (n=3)Profit(MB, **WB Profit**

2011)

Functions (n-ary) — Value-Returning: 5 Result for Definition of Next Slide

General: Graph Logic

val

val

Example: Graph

(n=3)

Logic

US\$ 2-106

US\$ 2 -10⁶

Functions (n-ary) — Value-Returning: 53 Logic with Equality Definition (1)

General: Graph (ground) Logic $fun(inst_1, inst_2, ..., inst_{n-1}, inst_n) := val$ fun $inst_1$ $inst_2$ $inst_{n-1}$ $inst_n$ val

Functions (n-ary) — Value-Returning: Logic with Equality Definition (2)

General: Graph (inst/var terms) Logic (∀var_i) fun(term₁, term₂, ..., term_n) := val term_n term₂ fun term₁ Example: Graph Logic (n=1) $(\forall X)$ Double(X) :=Mult(X, 2)Mult Double

Double Function Sample Call/Query: Rewriting Trace (1)

Call/query of Double instantiates equality definition of previous slide (X=3)

Double Function Sample Call/Query: Rewriting Trace (1')

Call/query of Mult assumed to be computed by a built-in definition (3*2)

Double Function Sample Call/Query: Rewriting Trace (1")

Graph

Logic

6

6

More in slides about Functional-Logic Programming with (oriented) equations

Graphical Elements: Arrows (2)

- Arrows for special arcs and hyperarcs
 - HasInstance: Connects class, as labelnode, with instance (hyperarc of length 1)
 - As in <u>DRLHs</u> and shown earlier, labelnodes can also be used (instead of labels) for hyperarcs of length > 1
 - SubClassOf: Connects subclass, unlabeled, with superclass (arc, i.e. of length 2)
 - Implies: Hyperarc from premise(s) to conclusion
 - Object-IDentified slots and shelves: Bulleted arcs and hyperarcs

Predicates: Unary Relations (Classes, Concepts, Types)

General:

Graph (class applied to instance node)

Logic

HasInstance

class(inst₁)

Example: Graph

Logic

Billionaire(Warren Buffett)

Negated Predicates: Unary Relations

General: Graph (class dash-applied Logic to instance node)

not HasInstance inst₁

 \neg class(inst₁)

Example: Graph

Billionaire
Joe Smallstock

Logic

→ Billionaire(
Joe Smallstock)

Class Hierarchies (Taxonomies): Subclass Relation

General: Graph (two nodes)

SubClassOf

(Description) Logic

 $class_1 = class_2$

Example: Graph

(Description)
Logic

Billionaire = Rich

Class Hierarchies (Taxonomies): Negated Subclass Relation

General: Graph (two nodes)

class₂
not SubClassOf
class₁

(Description)
Logic

class₁≠ class₂

Example: Graph

(Description)

Logic

Billionaire ≠ Poor

Intensional-Class Constructions (Ontologies): Class Intersection

General: Graph (solid node, as for conjunction) $class_1$ $class_2$ $class_n$ $class_n$ $class_n$ $class_n$ $class_n$

Intensional-Class Applications: Class Intersection

Intensional-Class Constructions (Ontologies): Class Union

Intensional-Class Applications: Class Union

Intensional Class Constructions (Ontologies): Class Complement

General:

Graph (dashed node, as for negation contains node to be complemented)

(Description) Logic

Arbitrary class

Atomic class (shorthand)

¬ class

Example: Graph

Billionaire

(Description)

Logic

- Billionaire

Class Hierarchies (Taxonomy DAGs): Top and Bottom

General: To

General:

Top (special node)

T

Bottom (special node)

(Description)
Logic

T

(owl:Thing)

(Description)
Logic

Ĺ

(owl:Nothing)

Intensional Class Constructions (Ontologies): Class-Property-Restricting TBox—Existential (1)

General: Graph (shorthand) (Description)
Logic

T class ∃binrel class

Example: Graph (Description)

Logic

T Physical 3Substance Physical

A kind of schema, where Top class is specialized to have (multi-valued) attribute/property, Substance, with at least one value typed by class Physical

Intensional Class Constructions (Ontologies): Class-Property-Restricting TBox—Existential (1*)

A kind of schema, where Top class is specialized to have (multi-valued) attribute/property, Substance, with at least one value typed by class Physical

Instance Assertions (Populated Ontologies):

Adding ABox to Restriction TBox—Existential (1)

Example: Graph

Socrates Substance Physical Physical P1

(rUNA-Description) Logic

∃Substance.Physical (Socrates) ∧

Physical(P1) \(\)
Substance(Socrates, P1)

Instance Assertions (Populated Ontologies):

Adding ABox to Restriction TBox—Existential (1*)

Intensional Class Constructions (Ontologies): Class-Property-Restricting TBox—Universal (1)

General: Graph (shorthand) (Description)
Logic

T \delta binrel class

∀binrel.class

Example: Graph (Description)
Logic

T Substance Physical

∀Substance . Physical

A kind of schema, where Top class is specialized to have (multi-valued) attribute/property, Substance, with each value typed by class Physical

Intensional Class Constructions (Ontologies): Class-Property-Restricting TBox—Universal (1*)

A kind of schema, where Top class is specialized to have (multi-valued) attribute/property, Substance, with each value typed by class Physical

Instance Assertions (Populated Ontologies)⁷⁵: Adding ABox to Restriction TBox—Universal (1)

General: Graph (shorthand)

| Variable | Var

(rUNA-Description)
Logic
∀binrel.class(inst₀) ∧
class(inst₁) ∧
class(inst₁) ∧
binrel(inst₀, inst₁) ∧
binrel(inst₀, inst₁) ∧

Example: Graph

(rUNA-Description)
Logic

∀Substance.Physical (Socrates) ∧

Physical(P1) \(\text{Physical(P2)} \(\text{A} \)

Substance(Socrates, P1) \(\times \)
Substance(Socrates, P2)

Instance Assertions (Populated Ontologies)⁷⁶

Adding ABox to Restriction TBox—Universal (1*)

Substance

(rUNA-Description) Logic $\forall binrel.class(inst_0) \land class(inst_1) \land class(inst_n) \land class(inst_n) \land binrel(inst_0, inst_1) \land binrel(inst_0, inst_n)$

(rUNA-Description)
Logic

∀Substance.Physical
(Socrates) ∧

Physical(P1) ∧
Physical(P2) ∧
Substance(Socrates, P1) ∧
Substance(Socrates, P2)

(Dhasias)/Mastal Assumed Disisist Can De Emplicated via Dettern Interne

(Physical/Mental Assumed Disjoint: Can Be Explicated via Bottom Intersection)

LuckyParent Example (1)

LuckyParent Example (1*)

LuckyParent Example (1**)

LuckyParent Example (1**)

Object-Centered Logic:

Grouping Binary Relations Around Instance

Substance

Teaching

Socrates

(Object-Centered)

Philosopher(Socrates) ^ Substance(Socrates, P1) ^ Teaching(Socrates, T1)

RDF-Triple ('Subject'-Centered) Logic: Grouping Properties Around Instance

Logic of Frames ('Records'): Associating Slots with OID-Distinguished Instance

General: Graph (bulleted arcs) class $slot_1$ inst₁ inst_n (PSOA-like Frame) Logic

```
inst_0 \# class( inst_0 \in class, slot_1 - sinst_1; slot_1 = inst_1, slot_n - sinst_n) slot_n = inst_n
```


Example: Graph

(PSOA-like Frame) Logic

Socrates#Philosopher(Substance->P1; Teaching->T1)

Logic of Shelves ('Arrays'): Associating Tuple(s) with OID-Distinguished Instance

Positional-Slotted-Term Logic: Associating⁸⁶ Tuple(s)+Slots with OID-Disting'ed Instance

(PSOA-like Positional-Slotted-Term) Logic


```
inst<sub>0</sub>#class(
  inst'<sub>1</sub>, ..., inst'<sub>m</sub>;
  slot<sub>1</sub>->inst<sub>1</sub>;
  ...
  slot<sub>n</sub>->inst<sub>n</sub>)
```

(PSOA-like Positional-Slotted-Term) Logic


```
Socrates#Philosopher(
c. 469 BC, 399 BC;
Substance->P1;
Teaching->T1)
```

Term and Formula Description: Associating Slots with Complex Node

Complex Node (e.g. Roundangle) having Outward Slots

Complex Node (e.g. Roundangle) having Inward Slots

Slots visible in inner context. Example: Later slide with closure slot

Rules: Relations Imply Relations (1)

General: Graph (ground, shorthand) $inst_{1,1}$ $inst_{1,2}$ $inst_{2,1}$ $inst_{2,2}$ $inst_{2,2}$ $inst_{2,2}$ $inst_{2,n^2}$

Logic

 $rel_{1}(inst_{1,1}, inst_{1,2}, ..., inst_{1,n^{1}}) \Rightarrow rel_{2}(inst_{2,1}, inst_{2,2}, ..., inst_{2,n^{2}})$

Example: Graph

Logic

Invest(/WB, /GE, US\$ 3-10⁹) ⇒ Invest(/JS, /VW, US\$ 5-10³)

Rules: Relations Imply Relations (1*)

General: Graph (ground, normal) Logic

 $rel_{1}(inst_{1,1}, inst_{1,2}, ..., inst_{1,n^{1}}) \Rightarrow rel_{2}(inst_{2,1}, inst_{2,2}, ..., inst_{2,n^{2}})$

Example: Graph

WB Invest GE
US\$ 3 · 109

JS Invest VW
US\$ 5 · 103

Logic

Invest(/WB, /GE, US\$ 3-10⁹) ⇒ Invest(/JS, /VW, US\$ 5-10³)

Rules: Relations Imply Relations (2)

General:

Graph (non-ground, where 'Implies' arrow creates universal closure)

 Logic

(∀ var_{i,j})
rel₁(var_{1,1}, var_{1,2},
..., var_{1,n}¹) ⇒
rel₂(var_{2,1}, var_{2,2},
...,var_{2,n}²)

Example: Graph

Logic

 $(\forall X, Y, A, U, V, B)$ Invest(X, Y, A) \Rightarrow Invest(U, V, B)

Rules: Relations Imply Relations (3)

General: Graph (inst/var terms)

Logic

```
(\forall var_{i,j})
rel_1(term_{1,1}, term_{1,2}, \dots, term_{1,n^1}) \Rightarrow rel_2(term_{2,1}, term_{2,2}, \dots, term_{2,n^2})
```

Example: Graph

Logic

$$(\forall Y, A)$$

Invest(/WB, Y, A) \Rightarrow
Invest(/JS, Y,
US\$ 5-10³)

Rules: Conjuncts Imply Relations (1)

General: Graph (shorthand)

Example: Graph

Logic


```
(\forall var_{i,j})
rel_{1}(term_{1,1}, term_{1,2}, \dots, term_{1,n^{1}}) \land rel_{2}(term_{2,1}, term_{2,2}, \dots, term_{2,n^{2}}) \implies rel_{3}(term_{3,1}, term_{3,n^{3}})
```

Logic

 $(\forall Y, A)$ Invest(/WB, Y, A) \land Trust(/JS, Y) \Rightarrow Invest(/JS, Y, US\$ 5-10³)

Rules: Conjuncts Imply Relations (1*) 93

General: Graph (prenormal)

 $(\forall var_{i,j})$ $rel_1(term_{1,1}, term_{1,2}, \dots, term_{1,n}) \land rel_2(term_{2,1}, term_{2,2}, \dots, term_{2,n}^2) \implies rel_3(term_{3,1}, term_{3,2}, \dots, term_{3,n}^3)$

Example: Graph

WB Invest Y A

JS Trust Y US\$ 5 - 10³

Logic

Logic

 $(\forall Y, A)$ Invest(/WB, Y, A) \land Trust(/JS, Y) \Rightarrow Invest(/JS, Y, US\$ 5-10³)

Rules: Conjuncts Imply Relations (1**)94

General: Graph (normal) Logic closure universal $(\forall var_{i,i})$

 $(rel_1(term_{1.1}, term_{1.2},$..., term_{1,n}1) \wedge rel₂(term_{2.1}, term_{2,2}, ..., $term_{2,n^2}$) \Rightarrow $rel_3(term_{3.1}, term_{3.2},$..., term_{3,n}3))

Example: Graph closure universal WB Invest JS Trust JS Invest US\$ 5 · 10³ Logic

 $(\forall Y, A)$ $(Invest(NB, Y, A) \land$ Trust(/JS, Y) Invest(JS, Y, US\$ 5-103))

Rules: Conjuncts Imply Relations (2)

Example: RuleML/XML

```
<Implies closure="universal">
  <And>
 <Atom>
 <Rel>Invest</Rel>
 <Ind name="shallow">WB</Ind>
 <Var>Y</Var>
 <Var>A</Var>
 </Atom>
 <Atom>
 <Rel>Trust</Rel>
 <Ind name="shallow">JS</Ind>
 <Var>Y</Var>
 </Atom>
  </And>
  <Atom>
 <Rel>Invest</Rel>
 <Ind name="shallow">JS</Ind>
 <Var>Y</Var>
 <Data>US$ 5000</Data>
  </Atom>
```

Logic

```
(\forall Y, A)


(Invest(/WB, Y, A) \land Trust(/JS, Y) \Rightarrow Invest(/JS, Y, US$ 5-103))
```

Implication-Defined Predicate Odd: RuleML/XML Serialization

```
RuleML/XML
<Implies closure="universal">
  <And>
 <Atom>
 <Rel>Greater</Rel>
 <Var>X</Var>
 <Data>2</Data>
 </Atom>
 <Atom>
 <Rel>Prime</Rel>
 <Var>X</Var>
 </Atom>
  </And>
  <Atom>
 <Rel>Odd</Rel>
 <Var>X</Var>
 Graph '⇒' arrow normalizes to
  </Atom>
 RuleML-like closure="universal"
```


Logic $(\forall X)$ Greater(X, 2) \land Prime(X) \Rightarrow Odd(X)

Graph (prenormal)

Relations Equivalent to Relations

General: Graph (inst/var terms)

Logic

$$(\forall \textit{var}_{i,j})$$
 $\textit{rel}_1(\textit{term}_{1,1}, \textit{term}_{1,2}, \ldots, \textit{term}_{1,n^1}) \Leftrightarrow$
 $\textit{rel}_2(\textit{term}_{2,1}, \textit{term}_{2,2}, \ldots, \textit{term}_{2,n^2})$

Example: Graph

Logic

$$(\forall X, Y, A)$$

Transfer(X, Y, A) \Leftrightarrow
Receive(Y, X, A)

Equivalence-Defined Predicate Even: RuleML/XML Serialization

```
RuleML/XML
 Logic
< Equivalent oriented="yes" closure="universal"> (\forall X)
  <Atom>
 Even(X):\Leftrightarrow
 <Rel>Even</Rel>
 Divisible (X, 2)
 <Var>X</Var>
 Graph (prenormal)
  </Atom>
  <Atom>
 Even
 <Rel>Divisible</Rel>
 <Var>X</Var>
 <Data>2</Data>
  </Atom>
 Divisible
</Equivalent> Graph ': 


': arrow normalizes to
 RuleML-like closure="universal"
```

Equality-Defined Function Double: RuleML/XML Serialization

```
RuleML/XML
<Equal oriented="yes" closure="universal">
  <Expr>
 <Fun per="value">Double</Fun>
 <Var>X</Var>
  </Expr>
  <Expr>
 <Fun per="value">Mult</Fun>
 <Var>X</Var>
 <Data>2</Data>
  </Expr>
</Equal>
 Graph ':=' arrow normalizes to
 RuleML-like closure="universal"
```


```
Logic
(\forall X)
Double(X) :=
Mult(X, 2)
```

Graph (prenormal)

Modally Embedded Propositions

General: Graph (Modal) Logic (complex *snipkeg* node, used to 'encapsulate' what another agent believes, wants, etc.)

believe_{agent}(graph)

Example: Graph

(Modal) Logic

believe_{|GE}(Invest(/WB, /GE, US\$ 4 - 10⁹))

Beliefs and Desires as Propositional Attitudes (1)

Propositional attitude: a mental state relating a person to a proposition (which can involve other persons)

"If George desires action A and believes (the proposition) that originator O will cause A, then George supports O."

Grailog:

Beliefs and Desires as Propositional Attitudes (2)

Example: "If John desires the negation of (state of affairs) X, then he does not desire X."

Grailog: John desire

While variables A and O of the earlier example are bound to an action and originator individual, variable X here is bound to an entire proposition or an arbitrarily complex set of propositions

Graphical Elements: Line Styles

- Solid lines (boxes & links): Positive
- Dashed lines (boxes & links): Negative
- Wavy lines (boxes): Disjunctive
- Light lines (unlabeled arrows): HasInstance
- Light lines (unlabeled undirected links): SameIndividual
- Heavy lines (unlabeled arrows): SubClassOf
- Heavy lines (unlabeled undirected links): EquivalentClasses
- Double lines (unlabeled arrows): Implies
- Double lines (unlabeled double-headed arrows): Equivalence
- Double lines (unlabeled undirected links): Equality
- Colon tails (unlabeled links): TailDefinedByHead

Orthogonal Graphical Features — Dimensions of Grailog Systematics

- Box dimensions:
 - Corners: pointed vs. snipped vs. rounded
 - To quote/copy vs. reify/instantiate vs. evaluate contents (cf. Lisp, Prolog, Relfun, Hilog, RIF, and IKL)
 - Shapes (rectangle-derived): composed from sides that are straight vs. concave vs. convex
 - · For neutral vs. function vs. relation contents
 - Contents: elementary vs. complex nodes
- Arrow dimensions:
 - Shafts: single vs. double
 - · Heads: triangular vs. diamond
 - Tails: plain vs. bulleted vs. colonized
- Box & Arrow (line-style) dimension: solid vs. dashed vs. wavy

Graphical Elements: Box Systematics Dimensions of Corners and Shapes

Corner: Shape:	Per Copy <i>Rect-</i>	Instantiation Snip-	Value Round-
Neutral <i>-angle</i>			
Individual (Function Application) -tie			
Function <i>-star</i>			
Proposition (Relation Application) -keg			
Relation (incl. Class) -oval			

Graphical Elements: Boxes — Function/Relation-Neutral Shape of Angles Varied w.r.t. Corner Dimension

Rectangle: Neutral 'per copy' nodes quote their contents

 Snipangle (octagon): Neutral 'per instantiation' nodes dereference contained variables to values from context

 Roundangle (rounded angles): Neutral 'per value' nodes evaluate their contents through instantiation of variables and activation of function/relation applications

Assuming Mult built-in function

Graphical Elements: Boxes — Concave

Roundstar: Complex nodes for evaluated functional applications (active, function-returning applications)

Graphical Elements: Boxes — Convex

- Rectkeg (keg-like rectangle with convex top/bottom sides):
 Elementary nodes for truth constants (true, false, unknown).
 Complex nodes for quoted truth-denoting propositions (embedded relation applications)
- Snipkeg: Complex nodes for instantiated (reified) relation applications
- Roundkeg: Complex nodes for evaluated relation applications (e.g. as atomic formulas) and for connective uses
- Rectoval (4-point oval): Elementary nodes for relations,
 e.g. unary ones (classes). Complex nodes for quoted relational (relation-denoting) terms
- Snipoval: Complex nodes for instantiated relational terms
 - Roundoval: Complex nodes for evaluated relational applications (active, relation-returning applications)

Conclusions

- Presented new edition of Grailog, including feedback
- Graphical elements for novel box & arrow systematics using orthogonal graphical features
- Leaving color (except for IRIs) for other purposes, e.g. highlighting subgraphs (for retrieval and inference)
- Introducing Deep vs. Shallow Name Specification
- Focus on mapping to a family of logics as in RuleML
- Use cases from philosophy to technology to business
 - E.g. "Logical Foundations of Cognitive Science":
 http://www.ict.tuwien.ac.at/lva/Boley_LFCS/index.html
- Processing of earlier Grailog-like DRLHs studied in Lisp, FIT, and Relfun
- Now aligned with Web-rule industry standard RuleML: http://ruleml.org/#Grailog

Future Work (1)

- Refine/extend Grailog, along with <u>API4KB</u> effort
 - Compare with other graph formalisms, e.g. Conceptual Graphs (http://conceptualstructures.org) and CoGui tool
 - Define mappings to/fro UML structure diagrams + OCL, adopting UML behavior diagrams (http://www.uml.org)
- Implement tools, e.g. as use case for (Functional) RuleML (http://ruleml.org/fun) engines
 - More mappings between graphs, logic, and RuleML/XML
 - Graph indexing & querying (cf. http://www.hypergraphdb.org)
 - Graph transformations (normal form, typing homomorphism, merge, ...)
 - Advanced graph-theoretical operations (e.g., path tracing)
 - Exploit Grailog parallelism in implementation
- Submit for open standardization

Future Work (2)

- Develop a Grailog structure editor, e.g. supporting:
 - Auto-specialize of neutral application boxes (angles) for functions (ties) or relations (kegs), depending on contents
 - Auto-specialize of neutral operator boxes (angles) to functions (stars) or relations (ovals), depending on context
- Benefit from, and contribute to, Protégé visualization plug-ins such as <u>Jambalaya/OntoGraf</u> and <u>OWLViz</u> for OWL ontologies and <u>Axiomé</u> for SWRL rules
- Proceed from the 2-dimensional (planar) Grailog to a 3-dimensional (spatial) one
 - Utilize advantages of crossing-free layout, spatial shortcuts, and analogical representation of 3D worlds
 - Mitigate disadvantages of occlusion and of harder spatial orientation and navigation
- Consider the 4th (temporal) dimension of animations to visualize logical inferences, graph processing, etc.