Logical Agents

Outline

- I. Knowledge-based agents
- II. The Wumpus world
- III. Logic

^{*} Figures/images are from the <u>textbook site</u> (or by the instructor).

I. Knowledge-Based Agents

Problem solving agents do not know general facts.

An 8-puzzle agent does not know that two tiles cannot occupy the same space.

Their atomic representations are very limited.

e.g., a list of all possible concrete states.

I. Knowledge-Based Agents

Problem solving agents do not know general facts.

An 8-puzzle agent does not know that two tiles cannot occupy the same space.

Their atomic representations are very limited.

e.g., a list of all possible concrete states.

◆ Intelligent agents need knowledge about the world in order to carry out reasoning for good decision making.

I. Knowledge-Based Agents

Problem solving agents do not know general facts.

An 8-puzzle agent does not know that two tiles cannot occupy the same space.

Their atomic representations are very limited.

e.g., a list of all possible concrete states.

- ◆ Intelligent agents need knowledge about the world in order to carry out reasoning for good decision making.
 - Represent states, actions, etc.
 - Incorporate new percepts.
 - Update internal representation of the world.
 - Deduce hidden properties of the world.
 - Deduce appropriate actions.

A *knowledge base (KB)* is a set of sentences that represent some assertion about the world.

An *axiom* is such a sentence that is taken to be true without being derived from other sentences.

A *knowledge base (KB)* is a set of sentences that represent some assertion about the world.

An *axiom* is such a sentence that is taken to be true without being derived from other sentences.

A *knowledge base (KB)* is a set of sentences that represent some assertion about the world.

An *axiom* is such a sentence that is taken to be true without being derived from other sentences.

TELL: Add new sentences to the KB.

A *knowledge base (KB)* is a set of sentences that represent some assertion about the world.

An *axiom* is such a sentence that is taken to be true without being derived from other sentences.

TELL: Add new sentences to the KB.

Ask: Query the KB.

A *knowledge base (KB)* is a set of sentences that represent some assertion about the world.

An *axiom* is such a sentence that is taken to be true without being derived from other sentences.

TELL: Add new sentences to the KB.

Ask: Query the KB.

Inference: Derive new sentences from old.

Generic Knowledge-Based Agent

```
function KB-AGENT(percept) returns an action
persistent: KB, a knowledge base
t, a counter, initially 0, indicating time

TELL(KB, MAKE-PERCEPT-SENTENCE(percept, t))
action \leftarrow ASK(KB, MAKE-ACTION-QUERY(t))
mathred TELL(KB, MAKE-ACTION-SENTENCE(action, <math>t))
mathred TELL(KB, MAKE
```


II. The Wumpus World

3

1

Cave consisting of connected rooms.

- Some rooms contain pits that will trap whoever enters them.
- The wumpus lurks in one room ready to eat whoever enters the room.
- The wumpus can be shot by the agent, who has only one arrow.
- A heap of gold is in a different room than where the wumpus lurks.

1 2 3 4

II. The Wumpus World

3

1

Cave consisting of connected rooms.

- Some rooms contain pits that will trap whoever enters them.
- The wumpus lurks in one room ready to eat whoever enters the room.
- The wumpus can be shot by the agent, who has only one arrow.
- A heap of gold is in a different room than where the wumpus lurks.

Goal: Find the gold and bring it back to the start without getting killed.

Task Environment

4

3

2

Performance measure

- +1000 (climbing out of the cave with the gold)
- \bullet -1000 (falling into a pit or being eaten by the wumpus)
- −1 (each action taken)
- −10 (using up the arrow)

Breeze SSSSS Stench Breeze -Breeze PIT Breeze \$5555 Stench Breeze Breeze PIT

3

2

Task Environment

4

3

2

Performance measure

- +1000 (climbing out of the cave with the gold)
- −1000 (falling into a pit or being eaten by the wumpus)
- −1 (each action taken)
- −10 (using up the arrow)

Environment

- 4 × 4 grid surrounded by walls
- [1,1]: the starting square for the agent, who faces east
- locations of the gold and the wumpus:
 - different from [1, 1]
 - otherwise randomly generated under uniform distribution
- 0.2 probability for a square other than [1, 1] and without gold or wumpus to be pit

Actuators

4

3

2

Actuators:

- 1) Forward, TurnLeft by 90°, TurnRight by 90°
 - Death of the agent if it enters a square containing a pit or a live wumpus.
 - No movement if bumping into a wall.
- 2) Grab
 - Picks up the gold if it in the same square as the agent.
- 3) Shoot
 - Fire an arrow in the direction the agent is facing.
 - The arrow continues until hitting the wumpus (who gets killed consequently) or a wall.
- 4) Climb
 - Climb out of the cave if at [1, 1].

Sensors

5 Sensors, each providing one bit of information:

- 1) Stench
 - in the squares directly (not diagonally) adjacent to the wumpus
- 2) Breeze
 - in the squares directly (not diagonally) adjacent to a pit
- 3) Glitter
 - in the square where the gold is
- 4) Bump
 - when the agent walks into a wal
- 5) Scream
 - when the wumpus is killed

Sensors

- 5 Sensors, each providing one bit of information:
 - 1) Stench
 - in the squares directly (not diagonally) adjacent to the wumpus
 - 2) Breeze
 - in the squares directly (not diagonally) adjacent to a pit
 - 3) Glitter
 - in the square where the gold is
 - 4) Bump
 - when the agent walks into a wal
 - 5) Scream
 - when the wumpus is killed

Percepts in the form of a 5-vector:

e.g., [Stench, Breeze, None, None, None]

Deterministic, discrete, static, and single-agent

Deterministic, discrete, static, and single-agent

Outcome specified.

Deterministic, discrete, static, and single-agent
 Outcome specified.
 The wumpus does not move.

Deterministic, discrete, static, and single-agent
 Outcome specified.
 The wumpus does not move.

Partially observable

Locations of the pits and the wumpus are unknown.

Deterministic, discrete, static, and single-agent
 Outcome specified.
 The wumpus does not move.

Partially observable

Locations of the pits and the wumpus are unknown.

Challenge: The agent needs to use logical reasoning to overcome its initial lack of knowledge about the environment's configuration.

Deterministic, discrete, static, and single-agent
 Outcome specified.
 The wumpus does not move.

Partially observable

Locations of the pits and the wumpus are unknown.

Challenge: The agent needs to use logical reasoning to overcome its initial lack of knowledge about the environment's configuration.

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2	3,2	4,2
1,1 A OK	2,1 OK	3,1	4,1

A = Agent

B = Breeze

G = Glitter, Gold

OK = Safe square

 $\mathbf{P} = Pit$

S = Stench

V = Visited

W = Wumpus

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2	3,2	4,2
1,1 A OK	2,1 OK	3,1	4,1

```
A = Agent
B = Breeze
G = Glitter, Gold
OK = Safe square
P = Pit
S = Stench
V = Visited
W = Wumpus
```

Percept: [None, None, None, None, None]

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2	3,2	4,2
1,1 A OK	2,1 OK	3,1	4,1

A	= Agent
В	= Breeze
\mathbf{G}	= Glitter, Gold
OK	= Safe square
P	= Pit
\mathbf{S}	= Stench
\mathbf{V}	= Visited
\mathbf{W}	= Wumpus

Percept: [None, None, None, None, None]

[1,2] and [2, 1] are free of dangers.

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2	3,2	4,2
1,1 A OK	2,1 OK	3,1	4,1

A	= Agent
В	= Breeze
G	= Glitter, Gold
OK	= Safe square
P	= Pit
\mathbf{S}	= Stench
\mathbf{V}	= Visited
\mathbf{W}	= Wumpus
	Forward

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2 P ?	3,2	4,2
1,1 V OK	2,1 A B OK	3,1 P?	4,1

Percept: [None, None, None, None, None]

[1,2] and [2, 1] are free of dangers.

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2	3,2	4,2
1,1 A OK	2,1 OK	3,1	4,1

A	= Agent
В	= Breeze
\mathbf{G}	= Glitter, Gold
OK	= Safe square
P	= Pit
\mathbf{S}	= Stench
\mathbf{V}	= Visited
\mathbf{W}	= Wumpus

Forward	
•	
	>
	•

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2 P ?	3,2	4,2
1,1 V OK	2,1 A B OK	3,1 P?	4,1

Percept: [None, None, None, None, None]

[1,2] and [2, 1] are free of dangers.

[None, Breeze, None, None, None]

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2	3,2	4,2
1,1 A OK	2,1 OK	3,1	4,1

A	= Agent
В	= Breeze
\mathbf{G}	= Glitter, Gold
OK	= Safe square
P	= Pit
\mathbf{S}	= Stench
\mathbf{V}	= Visited
\mathbf{W}	= Wumpus

Forward	
•	
	>
	•

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2 P ?	3,2	4,2
1,1 V OK	2,1 A B OK	3,1 P?	4,1

Percept: [None, None, None, None, None]

[1,2] and [2, 1] are free of dangers.

[None, Breeze, None, None, None]

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2	3,2	4,2
1,1 A OK	2,1 OK	3,1	4,1

_	
\mathbf{A}	= Agent
В	= Breeze
G	= Glitter, Gold
OK	= Safe square
P	= Pit
\mathbf{S}	= Stench
\mathbf{V}	= Visited
\mathbf{W}	= Wumpus

	Forward
_	
	<i>\</i>

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2 P ?	3,2	4,2
1,1 V OK	2,1 A B OK	3,1 P?	4,1

Percept: [None, None, None, None, None]

[1,2] and [2, 1] are free of dangers.

[None, Breeze, None, None, None]

A pit in [1,1],,[2,2], or [3, 1].

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2	3,2	4,2
1,1 A OK	2,1 OK	3,1	4,1

A	= Agent
В	= Breeze
\mathbf{G}	= Glitter, Gold
OK	= Safe square
P	= Pit
\mathbf{S}	= Stench
\mathbf{V}	= Visited
\mathbf{W}	= Wumpus

Forward	
	N
	->

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2 P ?	3,2	4,2
1,1 V OK	2,1 A B OK	3,1 P?	4,1

Percept: [None, None, None, None, None]

[1,2] and [2, 1] are free of dangers.

[None, Breeze, None, None, None]

A pit in [1,1],,[2,2], or [3, 1]. [1,1] has just been visited.

A pit in [2,2] or [3, 1].

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2	3,2	4,2
1,1 A OK	2,1 OK	3,1	4,1

Δ	= Agent
В	= Breeze
\mathbf{G}	= Glitter, Gold
OK	= Safe square
P	= Pit
\mathbf{S}	= Stench
\mathbf{V}	= Visited
W	= Wumpus

Forward	
	K
	_)

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2 P ?	3,2	4,2
1,1 V OK	2,1 A B OK	3,1 P ?	4,1

Percept: [None, None, None, None, None]

[1,2] and [2, 1] are free of dangers.

[None, Breeze, None, None, None]

A pit in [1,1],,[2,2], or [3, 1]. [1,1] has just been visited.

A pit in [2,2] or [3, 1].

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2 P ?	3,2	4,2
1,1 V OK	2,1 A B OK	3,1 P?	4,1

Only one unexplored square [1,2] is OK.

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2 P ?	3,2	4,2
1,1 V OK	2,1 A B OK	3,1 P?	4,1

Only one unexplored square [1,2] is OK.

Be prudent: Turn around, go back to [1,1] and move onto [1,2].

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2 P ?	3,2	4,2
1,1 V OK	2,1 A B OK	3,1 P?	4,1

Only one unexplored square [1,2] is OK.

Be prudent: Turn around, go back to [1,1] and move onto [1,2].

1,4	2,4	3,4	4,4		1,4
1,3	2,3	3,3	4,3		^{1,3} W!
1,2 OK	2,2 P ?	3,2	4,2		1,2 A S OK
1,1 V OK	2,1 A B OK	3,1 P?	4,1	——	1,1 V OK

1,4	2,4	3,4	4,4
1,3 W!	2,3	3,3	4,3
1,2 S OK	2,2 OK	3,2	4,2
1,1 V OK	2,1 B V OK	3,1 P!	4,1

Only one unexplored square [1,2] is OK.

Be prudent: Turn around, go back to [1,1] and move onto [1,2].

1,4	2,4	3,4	4,4	
1,3	2,3	3,3	4,3	
1,2 OK	2,2 P ?	3,2	4,2	
1,1 V OK	2,1 A B OK	3,1 P?	4,1	,

1,4	2,4	3,4	4,4
1,3 W!	2,3	3,3	4,3
1,2 A S OK	2,2 OK	3,2	4,2
1,1 V OK	2,1 B V OK	3,1 P!	4,1

Only one unexplored square [1,2] is OK.

Be prudent: Turn around, go back to [1,1] and move onto [1,2].

[Stench, None, None, None, None]

1,4	2,4	3,4	4,4	
1,3	2,3	3,3	4,3	
1,2 OK	2,2 P ?	3,2	4,2	
1,1 V OK	2,1 A B OK	3,1 P?	4,1	,

1,4	2,4	3,4	4,4
1,3 W!	2,3	3,3	4,3
1,2 A S OK	2,2 OK	3,2	4,2
1,1 V OK	2,1 B V OK	3,1 P!	4,1

Only one unexplored square [1,2] is OK.

Be prudent: Turn around, go back to [1,1] and move onto [1, 2].

[Stench, None, None, None, None]

The wumpus is in [1,1], [2,2], or [1, 3].

1,4	2,4	3,4	4,4	
1,3	2,3	3,3	4,3	
1,2 OK	2,2 P ?	3,2	4,2	
1,1 V OK	2,1 A B OK	3,1 P?	4,1	,

1,4	2,4	3,4	4,4
1,3 W!	2,3	3,3	4,3
1,2 S OK	2,2 OK	3,2	4,2
1,1 V OK	2,1 B V OK	3,1 P!	4,1

Only one unexplored square [1,2] is OK.

Be prudent: Turn around, go back to [1,1] and move onto [1,2].

[Stench, None, None, None, None]

The wumpus is in [1,1], [2,2], or [1, 3]. [1,1] is OK

[2,2] is impossible because no stench was detected at [2,1].

1,4	2,4	3,4	4,4	
1,3	2,3	3,3	4,3	
1,2 OK	2,2 P ?	3,2	4,2	
1,1 V OK	2,1 A B OK	3,1 P?	4,1	,

1,4	2,4	3,4	4,4
1,3 W!	2,3	3,3	4,3
1,2 S OK	2,2 OK	3,2	4,2
1,1 V OK	2,1 B V OK	3,1 P!	4,1

Only one unexplored square [1,2] is OK.

Be prudent: Turn around, go back to [1,1] and move onto [1,2].

[Stench, None, None, None, None]

The wumpus is in [1,1], [2,2], or [1, 3]. [1,1] is OK

[2,2] is impossible because no stench was detected at [2,1].

1,4	2,4	3,4	4,4	
1,3	2,3	3,3	4,3	
1,2 OK	2,2 P ?	3,2	4,2	
1,1 V OK	2,1 A B OK	3,1 P?	4,1	—— >

1,4	2,4	3,4	4,4
^{1,3} w!	2,3	3,3	4,3
1,2 A S OK	2,2 OK	3,2	4,2
1,1 V OK	2,1 B V OK	3,1 P!	4,1

Only one unexplored square [1,2] is OK.

Be prudent: Turn around, go back to [1,1] and move onto [1,2].

[Stench, None, None, None, None]

The wumpus is in [1,1], [2,2], or [1,3].

[2,2] is impossible because no stench was detected at [2,1].

The wumpus is in [1, 3].

1,4	2,4	3,4	4,4	
1,3	2,3	3,3	4,3	
1,2 OK	2,2 P ?	3,2	4,2	
1,1 V OK	2,1 A B OK	3,1 P?	4,1	,

1,4	2,4	3,4	4,4
1,3W!	2,3	3,3	4,3
1,2 S OK	2,2 OK	3,2	4,2
1,1 V OK	2,1 B V OK	3,1 P!	4,1

Only one unexplored square [1,2] is OK.

Be prudent: Turn around, go back to [1,1] and move onto [1,2].

[Stench, None, None, None, None]

The wumpus is in [1,1], [2,2], or [1, 3]. \Box

[2,2] is impossible because no stench was detected at [2,1].

The wumpus is in [1, 3].

1,4	2,4 P ?	3,4	4,4
1,3W!	2,3 A S G B	3,3 _{P?}	4,3
1,2 S V OK	2,2 V OK	3,2	4,2
1,1 V OK	2,1 B V OK	3,1 P!	4,1

[Stench, None, None, None, None]

The wumpus is in [1, 3].

1,4	2,4 P ?	3,4	4,4
	2,3 A S G B	3,3 _{P?}	4,3
1,2 S V OK	2,2 V OK	3,2	4,2
1,1 V OK	2,1 B V OK	3,1 P!	4,1

[Stench, None, None, None, None]

The wumpus is in [1, 3].

No breeze in [1,2].

[2, 2] is OK.

1,4	2,4 P ?	3,4	4,4
1,3W!	2,3 A S G B	3,3 P ?	4,3
1,2 S V OK	2,2 V OK	3,2	4,2
1,1 V OK	2,1 B V OK	3,1 P!	4,1

[Stench, None, None, None, None]

1,4	2,4 P ?	3,4	4,4
1,3W!	2,3 A S G B	3,3 _{P?}	4,3
1,2 s V — OK	2,2 V OK	3,2	4,2
1,1 V OK	2,1 B V OK	3,1 P!	4,1

[Stench, None, None, None, None]

A pit in [3,1]

• Moves to (2, 2).

[Stench, None, None, None, None]

- Moves to (2, 2).
- Assume then it turns and moves to (2,3) based on percept at (2,2).

[Stench, None, None, None, None]

- Moves to (2, 2).
- Assume then it turns and moves to (2,3) based on percept at (2,2).

A pit in [3,1]

Grab the gold and return home.

[Stench, None, None, None, None]

The wumpus is in [1, 3].

No breeze in [1,2].

[2, 2] is OK.

- Moves to (2, 2).
- Assume then it turns and moves to (2,3) based on percept at (2,2).
- Grab the gold and return home.

A conclusion drawn is guaranteed if the available information is correct.

- A systematic study of rules of inference.
- A formal language for representing information such that conclusions can be drawn.

- A systematic study of rules of inference.
- A formal language for representing information such that conclusions can be drawn.
 - Syntax what expressions are legal (well-formed sentences)

- A systematic study of rules of inference.
- A formal language for representing information such that conclusions can be drawn.
 - Syntax what expressions are legal (well-formed sentences)

"x + y = 4" is a sentence but "x4y +=" is not.

- A systematic study of rules of inference.
- A formal language for representing information such that conclusions can be drawn.
 - Syntax what expressions are legal (well-formed sentences)

"x + y = 4" is a sentence but "x4y +=" is not.

Semantics – what the "meanings" of sentences are.

- A systematic study of rules of inference.
- A formal language for representing information such that conclusions can be drawn.
 - Syntax what expressions are legal (well-formed sentences)

"x + y = 4" is a sentence but "x4y +=" is not.

Semantics – what the "meanings" of sentences are.

Truth of a sentence w.r.t. each possible world (*model*).

- A systematic study of rules of inference.
- A formal language for representing information such that conclusions can be drawn.
 - Syntax what expressions are legal (well-formed sentences)

"x + y = 4" is a sentence but "x4y +=" is not.

Semantics – what the "meanings" of sentences are.

Truth of a sentence w.r.t. each possible world (*model*).

"x + y = 4" is true in a world where x is 2 and y is 2, but false in a world where x is 1 and y is 1.

- A systematic study of rules of inference.
- A formal language for representing information such that conclusions can be drawn.
 - Syntax what expressions are legal (well-formed sentences)

"x + y = 4" is a sentence but "x4y +=" is not.

Semantics – what the "meanings" of sentences are.

Truth of a sentence w.r.t. each possible world (*model*).

"x + y = 4" is true in a world where x is 2 and y is 2, but false in a world where x is 1 and y is 1.

Every sentence must be either true or false in each possible world.

Model *m*: assigns values to variables.

m satisfies a sentence α , or m is a model of α , if α is true in m.

Model *m*: assigns values to variables.

m satisfies a sentence α , or m is a model of α , if α is true in m.

 $M(\alpha)$: set of all models of α .

Model *m*: assigns values to variables.

m satisfies a sentence α , or m is a model of α , if α is true in m.

 $M(\alpha)$: set of all models of α .

Logical entailment

$$\alpha \models \beta$$

"The sentence α *entails* the sentence β ."

Model *m*: assigns values to variables.

m satisfies a sentence α , or m is a model of α , if α is true in m.

 $M(\alpha)$: set of all models of α .

Logical entailment

 $\alpha \models \beta$ if and only if every model of α is also a model of β .

"The sentence α *entails* the sentence β ."

Model *m*: assigns values to variables.

m satisfies a sentence α , or m is a model of α , if α is true in m.

 $M(\alpha)$: set of all models of α .

Logical entailment

 $\alpha \models \beta$ if and only if every model of α is also a model of β .

"The sentence α entails the sentence β ."

Equivalently,

 $\alpha \models \beta$ if and only if $M(\alpha) \subseteq M(\beta)$

Model *m*: assigns values to variables.

m satisfies a sentence α , or m is a model of α , if α is true in m.

 $M(\alpha)$: set of all models of α .

Logical entailment

 $\alpha \models \beta$ if and only if every model of α is also a model of β .

"The sentence α entails the sentence β ."

Equivalently,

$$\alpha \vDash \beta$$
 if and only if $M(\alpha) \subseteq M(\beta)$

 α is a stronger assertion than β .

Model *m*: assigns values to variables.

m satisfies a sentence α , or m is a model of α , if α is true in m.

 $M(\alpha)$: set of all models of α .

Logical entailment

 $\alpha \models \beta$ if and only if every model of α is also a model of β .

"The sentence α entails the sentence β ."

Equivalently,

$$\alpha \vDash \beta$$
 if and only if $M(\alpha) \subseteq M(\beta)$

 α is a stronger assertion than β .

Example x = 0 entails xy = 0.

Back to the Wumpus World

Knowledge base (KB) includes

- All the rules.
- Percepts:

[None, None, None, None] in [1,1] [None, Breeze, None, None, None] in [2,1]

Back to the Wumpus World

Knowledge base (KB) includes

- All the rules.
- Percepts:

```
[None, None, None, None] in [1,1] [None, Breeze, None, None, None] in [2,1]
```

Q. Does the three squares adjacent to [2, 1] contain pits?

Back to the Wumpus World

Knowledge base (KB) includes

- All the rules.
- Percepts:


```
[None, None, None, None] in [1,1] [None, Breeze, None, None, None] in [2,1]
```

Q. Does the three squares adjacent to [2, 1] contain pits?

8 possibilities if ignoring the KB.

8 possible models for the presence of pits in squares [1, 2], [2, 2], and [3, 1].

- 8 possible models for the presence of pits in squares [1, 2], [2, 2], and [3, 1].
- 3 models in which the KB is true given the two percepts.

- 8 possible models for the presence of pits in squares [1, 2], [2, 2], and [3, 1].
- 3 models in which the KB is true given the two percepts.
- α_1 ="There is no pit in [1, 2]."

8 possible models for the presence of pits in squares [1, 2], [2, 2], and [3, 1].

3 models in which the KB is true given the two percepts.

 α_1 = "There is no pit in [1, 2]."

True in 4 models.

8 possible models for the presence of pits in squares [1,2], [2,2], and [3,1].

3 models in which the KB is true given the two percepts.

 α_1 ="There is no pit in [1, 2]."

True in 4 models.

 $KB \vDash \alpha_1 \text{ since } M(KB) \subseteq M(\alpha_1)$

8 possible models for the presence of pits in squares [1, 2], [2, 2], and [3, 1].

3 models in which the KB is true given the two percepts.

 α_1 = "There is no pit in [1, 2]."

True in 4 models.

model checking

$$KB \vDash \alpha_1 \text{ since } M(KB) \subseteq M(\alpha_1)$$

8 possible models for the presence of pits in squares [1, 2], [2, 2], and [3, 1].

3 models in which the KB is true given the two percepts.

 α_1 ="There is no pit in [1, 2]."

True in 4 models.

model checking

$$KB \vDash \alpha_1 \text{ since } M(KB) \subseteq M(\alpha_1)$$

 α_2 ="There is no pit in [2, 2]." True in 4 models.

8 possible models for the presence of pits in squares [1, 2], [2, 2], and [3, 1].

3 models in which the KB is true given the two percepts.

 α_1 ="There is no pit in [1, 2]."

True in 4 models.

model checking

$$KB \vDash \alpha_1 \text{ since } M(KB) \subseteq M(\alpha_1)$$

 α_2 ="There is no pit in [2, 2]."

True in 4 models.

 $KB \not\models \alpha_2 \text{ since } M(KB) \not\subseteq M(\alpha_2)$

Inference is like finding a needle entailed by (known to be in) a haystack (KB).

Inference is like finding a needle entailed by (known to be in) a haystack (KB).

$$KB \vdash_i \alpha$$

Inference is like finding a needle entailed by (known to be in) a haystack (KB).

 $KB \vdash_i \alpha$ "\alpha is derived from KB by (the inference algorithm) i."

Inference is like finding a needle entailed by (known to be in) a haystack (KB).

 $KB \vdash_i \alpha$ " α is *derived* from KB by (the inference algorithm) i."

"i derives α from KB."

Inference is like finding a needle entailed by (known to be in) a haystack (KB).

$$KB \vdash_i \alpha$$
 " α is *derived* from KB by (the inference algorithm) i ."

" i derives α from KB ."

An inference algorithm *i* is *sound* or *truth-preserving* if it derives only entailed sentences, that is.

$$KB \models \alpha$$
 whenever $KB \vdash_i \alpha$

Inference is like finding a needle entailed by (known to be in) a haystack (KB).

$$KB \vdash_i \alpha$$
 " α is *derived* from KB by (the inference algorithm) i ." " i *derives* α from KB ."

An inference algorithm *i* is *sound* or *truth-preserving* if it derives only entailed sentences, that is.

$$KB \models \alpha$$
 whenever $KB \vdash_i \alpha$

It is complete if it can derive any sentence that is entailed, that is,

$$KB \vdash_i \alpha$$
 whenever $KB \vDash \alpha$

Logical Reasoning

A process whose conclusions are guaranteed to be true in any world in which the premises (the *KB* in this case) are true.

Correspondence between world and representation

Logical Reasoning

A process whose conclusions are guaranteed to be true in any world in which the premises (the *KB* in this case) are true.

Correspondence between world and representation