Chapter 07 Logic Agent

Instructor
LE Thanh Sach, Ph.D.

Instructor's Information

LE Thanh Sach, Ph.D.

Office:

Department of Computer Science, Faculty of Computer Science and Engineering,

HoChiMinh City University of Technology.

Office Address:

268 LyThuongKiet Str., Dist. 10, HoChiMinh City, Vietnam.

E-mail: LTSACH@cse.hcmut.edu.vn

E-home: http://cse.hcmut.edu.vn/~ltsach/

Tel: (+84) 83-864-7256 (Ext: 5839)

Acknowledgment

The slides in this PPT file are composed using the materials supplied by

- Prof. Stuart Russell and Peter Norvig: They are currently from University of California, Berkeley. They are also the author of the book "Artificial Intelligence: A Modern Approach", which is used as the textbook for the course
- Prof. Tom Lenaerts, from Université Libre de Bruxelles

Outline

- **❖** Logic Introduction
- Knowledge-based agents
- Wumpus world
- * Logic in general models and entailment
- Propositional (Boolean) logic
- * Equivalence, validity, satisfiability
- ❖ Inference rules and theorem proving
 - forward chaining
 - backward chaining
 - > resolution

Logic - Introduction

Sentences in natural language	Sentence in Logic			
Socrates is a man	man(socrates)			
Plato is a man	man(plato)			
All men are mortal	$\forall X (man(X) \rightarrow mortal(X))$			
Conclusions				
Socrates is mortal: mortal(Socrates)				
Plato is mortal: mortal(Plato)				

Logic - Introduction

Sentences

- 1. Marcus was a man.
- 2. Macus was a Pompeian.
- 3. All Pompians were Romans.
- 4. Caesar was a ruler.
- 5. All Romans were either loyal to Caesar or hated hime.
- 6. Everyone is loyal to someone.
- 7. People only try to assassinate rulers they are not loyal to.
- 8. Marcus tried to assassinate Caesar.

Conclusions

Marcus was not loyal to Caesar

Knowledge bases

- **❖** Knowledge base = set of sentences in a formal language
- Declarative approach to building an agent (or other system):
- Then it can Ask itself what to do answers should follow from the KB
- Agents can be viewed at the knowledge level i.e., what they know, regardless of how implemented
- ❖ Or at the implementation level
 - i.e., data structures in KB and algorithms that manipulate them

A simple knowledge-based agent

```
function KB-AGENT( percept) returns an action static: 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)) Tell(KB, Make-Action-Sentence( action, t)) t \leftarrow t+1 return action
```

- ❖ The agent must be able to:
 - Represent states, actions, etc.
 - ➣ Incorporate new percepts
 - Update internal representations of the world
 - Deduce hidden properties of the world
 - Deduce appropriate actions

Wumpus World PEAS description

Performance measure

- ≥ Gold: +1000, Death: -1000
- ≥ -1 per step, -10 for using the arrow

Environment

- Squares adjacent to wumpus are smelly
- Squares adjacent to pit are breezy
- □ Glitter iff gold is in the same square
- Shooting kills wumpus if you are facing it
- Shooting uses up the only arrow
- Grabbing picks up gold if in same square
- Releasing drops the gold in same square
- Sensors: Stench, Breeze, Glitter, Bump, Scream
- * Actuators: Left turn, Right turn, Forward, Grab, Release, Shoot

Wumpus world characterization

- ❖ <u>Fully Observable</u> No only <u>local</u> perception
- ❖ <u>Deterministic</u> Yes outcomes exactly specified
- ❖ Episodic No sequential at the level of actions
- ❖ <u>Static</u> Yes Wumpus and Pits do not move
- Discrete Yes
- Single-agent? Yes Wumpus is essentially a natural feature

Artificial Intelligence: Logic Agent

Exploring the Wumpus World

- [1,1] The KB initially contains the rules of the environment. The first percept is [none, none,none,none,none], move to safe cell e.g. 2,1
- [2,1] breeze which indicates that there is a pit in [2,2] or [3,1], return to [1,1] to try next safe cell

Exploring the Wumpus World

1,4	2,4	3,4	4,4		
^{1,3} w!	2,3	3,3	4,3		
12	2,2	3,2	4,2		
1,2A S OK	OK	3,2	14,2		
1,1 V OK	2,1 B V OK	^{3,1} P!	4,1		
(a)					

A	= Agent
В	= Breeze
G	= Glitter, Gol
ок	= Safe squar
P	= Pit
s	= Stench
\mathbf{v}	= Visited
w	= Wumpus

1,4	2,4 P?	3,4	4,4		
^{1,3} w!	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		
(b)					

[1,2] Stench in cell which means that wumpus is in [1,3] or [2,2]

YET ... not in [1,1]

YET ... not in [2,2] or stench would have been detected in [2,1]

THUS ... wumpus is in [1,3]

THUS [2,2] is safe because of lack of breeze in [1,2]

THUS pit in [1,3]

move to next safe cell [2,2]

Exploring the Wumpus World

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		
(a)					

A	= Agent
В	= Breeze
G	= Glitter, Gold
ок	= Safe square
P	= Pit
s	= Stench
\mathbf{V}	= Visited
w	= Wumpus

1,4	2,4 P?	3,4	4,4		
^{1,3} w!	2,3 A S G B	^{3,3} P?	4,3		
1,2 V OK	2,2 V OK	3,2	4,2		
1,1 V OK	2,1 B V OK	^{3,1} P!	4,1		
(b)					

[2,2] move to [2,3] [2,3] detect glitter, smell, breeze

THUS pick up gold THUS pit in [3,3] or [2,4]

Artificial Intelligence: Logic Agent

Logic in general

- Logics are formal languages for representing information such that conclusions can be drawn
- Syntax defines the sentences in the language
- **Semantics** define the "meaning" of sentences;
 - i.e., define truth of a sentence in a world
- **E.g.**, the language of arithmetic
 - $x+2 \ge y$ is a sentence; $x2+y > \{\}$ is not a sentence
 - $x+2 \ge y$ is true iff the number x+2 is no less than the number y
 - $x+2 \ge y$ is true in a world where x = 7, y = 1
 - $x+2 \ge y$ is false in a world where x = 0, y = 6

Entailment

Entailment means that one thing follows from another:

- * Knowledge base KB entails sentence α if and only if α is true in all worlds where KB is true
 - E.g., the KB containing "the Giants won" and "the Reds won" entails "Either the Giants won or the Reds won"
 - \ge E.g., x+y = 4 entails 4 = x+y
 - Entailment is a relationship between sentences (i.e., syntax) that is based on semantics

Models

- ❖ Logicians typically think in terms of models, which are formally structured worlds with respect to which truth can be evaluated
- We say m is a model of a sentence α if α is true in m
- $M(\alpha)$ is the set of all models of α
- ❖ Then KB $\models \alpha$ iff $M(KB) \subseteq M(\alpha)$ ≅ E.g. KB = Giants won and Reds won α = Giants won

Entailment in the wumpus world

Situation after detecting nothing in [1,1], moving right, breeze in [2,1]

Consider possible models for *KB* assuming only pits

3 Boolean choices ⇒ 8 possible models

 $\bigstar KB$ = wumpus-world rules + observations

- \star *KB* = wumpus-world rules + observations
- $\alpha_1 = "[1,2]$ is safe", $KB \models \alpha_1$, proved by model checking

 $\bigstar KB$ = wumpus-world rules + observations

- $\bigstar KB$ = wumpus-world rules + observations
- $\boldsymbol{\diamond} \alpha_2 = "[2,2] \text{ is safe"}, KB \not\models \alpha_2$

Inference

***** *Notation:*

 \nearrow $KB \mid_{i}$ a is defined as "sentence a can be derived from KB by an algorithm i"

Soundness:

- If the algorithm only derives entailed sentences it is called *sound* or *truth preserving*.
- \nearrow is sound if whenever $KB \mid_i a$, it is also true that $KB \models a$

Completeness:

- The algorithm can derive ANY sentence that is entailed.
- \cong *i* is complete if whenever $KB \models a$, it is also true that $KB \models_i a$

Inference

- ❖ Preview: we will define a logic (first-order logic) which is expressive enough to say almost anything of interest, and for which there exists a sound and complete inference procedure.
- ❖ That is, the procedure will answer any question whose answer follows from what is known by the *KB*.

Propositional logic: Syntax

- ❖ Propositional logic is the simplest logic − illustrates basic ideas
- ***** The proposition symbols:
 - \searrow S, S₁, S₂ etc are sentences
 - \searrow If S is a sentence, \neg S is a sentence (negation)
 - \searrow If S₁ and S₂ are sentences, S₁ \wedge S₂ is a sentence (conjunction)
 - \searrow If S₁ and S₂ are sentences, S₁ \vee S₂ is a sentence (disjunction)
 - \cong If S₁ and S₂ are sentences, S₁ \Rightarrow S₂ is a sentence (implication)
 - \cong If S₁ and S₂ are sentences, S₁ \Leftrightarrow S₂ is a sentence (biconditional)

Propositional logic: Semantics

Each model specifies true/false for each proposition symbol

E.g.
$$P_{1,2}$$
 $P_{2,2}$ $P_{3,1}$ false true false

With these symbols, 8 possible models, can be enumerated automatically.

Rules for evaluating truth with respect to a model *m*:

$$\neg S \qquad \text{is true iff} \quad S \text{ is false} \\ S_1 \wedge S_2 \qquad \text{is true iff} \quad S_1 \text{ is true} \qquad \text{and} \qquad S_2 \text{ is true} \\ S_1 \vee S_2 \qquad \text{is true iff} \quad S_1 \text{ is true} \qquad \text{or} \qquad S_2 \text{ is true} \\ S_1 \Rightarrow S_2 \qquad \text{is true iff} \quad S_1 \text{ is false} \qquad \text{or} \qquad S_2 \text{ is true} \\ \text{i.e.,} \qquad \text{is false iff} \quad S_1 \text{ is true} \qquad \text{and} \qquad S_2 \text{ is false} \\ S_1 \Leftrightarrow S_2 \qquad \text{is true iff} \quad S_1 \Rightarrow S_2 \text{ is true} \qquad \text{and} \qquad S_2 \Rightarrow S_1 \text{ is true}$$

Simple recursive process evaluates an arbitrary sentence, e.g.,

$$\neg P_{1,2} \land (P_{2,2} \lor P_{3,1}) = true \land (true \lor false) = true \land true = true$$

Truth tables for connectives

P	Q	$\neg P$	$P \wedge Q$	$P \lor Q$	$P \Rightarrow Q$	$P \Leftrightarrow Q$
false	false	true	false	false	true	true
false	true	true	false	true	true	false
true	false	false	false	true	false	false
true	true	false	true	true	true	true

Wumpus world sentences

Let $P_{i,j}$ be true if there is a pit in [i, j]. Let $B_{i,j}$ be true if there is a breeze in [i, j]. $\neg P_{1.1}$

$$\neg P_{1,1}$$
 $\neg B_{1,1}$
 $B_{2,1}$

"Pits cause breezes in adjacent squares"

$$B_{2,1} \Leftrightarrow (P_{1,1} \vee P_{2,2} \vee P_{3,1})$$

Truth tables for inference

$B_{1,1}$	$B_{2,1}$	$P_{1,1}$	$P_{1,2}$	$P_{2,1}$	$P_{2,2}$	$P_{3,1}$	KB	α_1
false	true							
false	false	false	false	false	false	true	false	true
:	:	:	:	:	:	:	:	:
false	true	false	false	false	false	false	false	true
false	true	false	false	false	false	true	\underline{true}	\underline{true}
false	true	false	false	false	true	false	\underline{true}	\underline{true}
false	true	false	false	false	true	true	\underline{true}	\underline{true}
false	true	false	false	true	false	false	false	true
:	:	:	:	:	:	:	:	:
true	false	false						

Inference by enumeration

```
function TT-Entails?(KB, α) returns true or false

symbols ← a list of the proposition symbols in KB and α

return TT-CHECK-ALL(KB, α, symbols, [])

function TT-CHECK-ALL(KB, α, symbols, model) returns true or false

if Empty?(symbols) then

if PL-True?(KB, model) then return PL-True?(α, model)

else return true

else do

P ← First(symbols); rest ← Rest(symbols)

return TT-CHECK-ALL(KB, α, rest, Extend(P, true, model) and

TT-CHECK-ALL(KB, α, rest, Extend(P, false, model)
```

• For *n* symbols, time complexity is $O(2^n)$, space complexity is O(n)

Logical equivalence

* Two sentences are logically equivalent iff true in same models: $\alpha \equiv \beta$ iff $\alpha \models \beta$ and $\beta \models \alpha$

```
(\alpha \wedge \beta) \equiv (\beta \wedge \alpha) \quad \text{commutativity of } \wedge \\ (\alpha \vee \beta) \equiv (\beta \vee \alpha) \quad \text{commutativity of } \vee \\ ((\alpha \wedge \beta) \wedge \gamma) \equiv (\alpha \wedge (\beta \wedge \gamma)) \quad \text{associativity of } \wedge \\ ((\alpha \vee \beta) \vee \gamma) \equiv (\alpha \vee (\beta \vee \gamma)) \quad \text{associativity of } \vee \\ \neg(\neg \alpha) \equiv \alpha \quad \text{double-negation elimination} \\ (\alpha \Rightarrow \beta) \equiv (\neg \beta \Rightarrow \neg \alpha) \quad \text{contraposition} \\ (\alpha \Rightarrow \beta) \equiv (\neg \alpha \vee \beta) \quad \text{implication elimination} \\ (\alpha \Leftrightarrow \beta) \equiv ((\alpha \Rightarrow \beta) \wedge (\beta \Rightarrow \alpha)) \quad \text{biconditional elimination} \\ \neg(\alpha \wedge \beta) \equiv (\neg \alpha \vee \neg \beta) \quad \text{de Morgan} \\ \neg(\alpha \vee \beta) \equiv (\neg \alpha \wedge \neg \beta) \quad \text{de Morgan} \\ (\alpha \wedge (\beta \vee \gamma)) \equiv ((\alpha \wedge \beta) \vee (\alpha \wedge \gamma)) \quad \text{distributivity of } \wedge \text{ over } \vee \\ (\alpha \vee (\beta \wedge \gamma)) \equiv ((\alpha \vee \beta) \wedge (\alpha \vee \gamma)) \quad \text{distributivity of } \vee \text{ over } \wedge \\ \end{pmatrix}
```

Artificial Intelligence: Logic Agent

Validity and satisfiability

- A sentence is valid if it is true in all models, e.g., *True*, $A \lor \neg A$, $A \Rightarrow A$, $(A \land (A \Rightarrow B)) \Rightarrow B$
- Validity is connected to inference via the Deduction Theorem: $KB \models a$ if and only if $(KB \Rightarrow a)$ is valid
- A sentence is satisfiable if it is true in some model e.g., Av B, C
- A sentence is unsatisfiable if it is true in no models e.g., $A \land \neg A$
- Satisfiability is connected to inference via the following: $KB \models a$ if and only if $(KB \land \neg a)$ is unsatisfiable

Proof methods

- Proof methods divide into (roughly) two kinds:
 - > Application of inference rules
 - ✓ Legitimate (sound) generation of new sentences from old
 - ✓ Proof = a sequence of inference rule applications Can use inference rules as operators in a standard search algorithm
 - ✓ Typically require transformation of sentences into a normal form
 - Model checking
 - √ truth table enumeration (always exponential in n)
 - ✓ improved backtracking, e.g., Davis--Putnam-Logemann-Loveland (DPLL)
 - ✓ heuristic search in model space (sound but incomplete)
 e.g., min-conflicts-like hill-climbing algorithms

Resolution

- Conjunctive Normal Form (CNF) conjunction of disjunctions of literals clauses E.g., (A ∨ ¬B) ∧ (B ∨ ¬C ∨ ¬D)
- **Resolution** inference rule (for CNF):

$$\frac{\ell_{i} \vee \ldots \vee \ell_{k}, \qquad m_{1} \vee \ldots \vee m_{n}}{\ell_{i} \vee \ldots \vee \ell_{i-1} \vee \ell_{i+1} \vee \ldots \vee \ell_{k} \vee m_{1} \vee \ldots \vee m_{j-1} \vee m_{j+1} \vee \ldots \vee m_{n}}$$

where l_i and m_j are complementary literals.

i.e.,
$$l_i = \neg m_j$$
 or $m_j = \neg l_i$

Resolution

Example:

$$\frac{P_{1,3} \vee P_{2,2}, \qquad \neg P_{2,2}}{P_{1,3}}$$

Resolution is sound and complete for propositional logic

Resolution

Soundness of resolution inference rule:

$$\neg(l_{i} \vee \ldots \vee l_{i-1} \vee l_{i+1} \vee \ldots \vee l_{k}) \Rightarrow l_{i}$$

$$\neg m_{j} \Rightarrow (m_{1} \vee \ldots \vee m_{j-1} \vee m_{j+1} \vee \ldots \vee m_{n})$$

$$\neg(l_{i} \vee \ldots \vee l_{i-1} \vee l_{i+1} \vee \ldots \vee l_{k}) \Rightarrow (m_{1} \vee \ldots \vee m_{j-1} \vee m_{j+1} \vee \ldots \vee m_{n})$$

Conversion to CNF

$$B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$$

- 1. Eliminate \Leftrightarrow , replacing $\alpha \Leftrightarrow \beta$ with $(\alpha \Rightarrow \beta) \land (\beta \Rightarrow \alpha)$. $(B_{1,1} \Rightarrow (P_{1,2} \lor P_{2,1})) \land ((P_{1,2} \lor P_{2,1}) \Rightarrow B_{1,1})$
- 2. Eliminate \Rightarrow , replacing $\alpha \Rightarrow \beta$ with $\neg \alpha \lor \beta$. $(\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}) \land (\neg (P_{1,2} \lor P_{2,1}) \lor B_{1,1})$
- 3. Move \neg inwards using de Morgan's rules and double-negation: $(\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}) \land ((\neg P_{1,2} \land \neg P_{2,1}) \lor B_{1,1})$
- 4. Apply distributivity law (\land over \lor) and flatten: $(\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}) \land (\neg P_{1,2} \lor B_{1,1}) \land (\neg P_{2,1} \lor B_{1,1})$

Resolution algorithm

• Proof by contradiction, i.e., show $KB \land \neg \alpha$ unsatisfiable

```
function PL-RESOLUTION(KB, \alpha) returns true or false
clauses \leftarrow \text{ the set of clauses in the CNF representation of } KB \land \neg \alpha
new \leftarrow \{ \}
loop \ do
for \ each \ C_i, \ C_j \ in \ clauses \ do
resolvents \leftarrow \text{PL-RESOLVE}(C_i, C_j)
if \ resolvents \ contains \ the \ empty \ clause \ then \ return \ true
new \leftarrow new \cup \ resolvents
if \ new \ \subseteq \ clauses \ then \ return \ false
clauses \leftarrow \ clauses \cup new
```


= Agent

= Breeze = Glitter, Gold

= Stench = Visited

= Pit

- ❖ Game's rule:
 - (1,2) or [2,1] has Pit IFF [1,1] has Breeze
- ***** Observation:
 - ≥ [1,1] has not Breeze
- **Prove:**
 - ≥ [1,2] has no Pit
 - ≥ [2,1] has not Pit

❖ Modeling the problem:

 ${}^{\succeq}P_{1,2}$: [1,2] has Pit

 ${}^{\mathbf{E}} P_{2,1}$: [2,1] has Pit

>B_{1,1} : [1,1] has Breeze

❖ Knowledge Base (KB):

1. $B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$ \longleftarrow [1,2] or [2,1] has Pit IFF [1,1] has Breeze

2. $\neg B_{1,1}$ \leftarrow [1,1] has no Breeze

Prove:

- > [1,2] has no Pit i.e., $\neg P_{1,2}$
- Proof by contradiction
 - $^{\sim}$ Add \neg (\neg P_{1,2}) to KB to make a new KB
 - > Prove the new KB to be unsatisfiable
 - ⇒ = Find a contradiction in the new KB

- ❖ The new KB:
 - 1. $B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$
 - 2. $\neg B_{1,1}$
 - 3. $\neg (\neg P_{1,2})$
- Convert the new KB to CNF
 - 1. Eliminate \Leftrightarrow from $B_{1,1} \Leftrightarrow (P_{1,2} \lor P_{2,1})$ $B_{1,1} \Rightarrow (P_{1,2} \lor P_{2,1})$ $(P_{1,2} \lor P_{2,1}) \Rightarrow B_{1,1}$

Eliminate
$$\Rightarrow$$
 from $(P_{1,2} \lor P_{2,1}) \Rightarrow B_{1,1}$
 $\neg (P_{1,2} \lor P_{2,1}) \lor B_{1,1}$

- Convert the new KB to CNF
 - 1. Move ¬ inwards

$$(\neg P_{1,2} \land \neg P_{2,1}) \lor B_{1,1}$$

Apply distributivity law ∨ over ∧

$$\neg P_{1,2} \lor B_{1,1}$$

 $\neg P_{2,1} \lor B_{1,1}$

Eliminate
$$\Rightarrow$$
 from $B_{1,1} \Rightarrow (P_{1,2} \lor P_{2,1})$
 $\neg B_{1,1} \lor (P_{1,2} \lor P_{2,1})$

- Convert the new KB to CNF
 - 1. So, from $B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$ we has the following clauses:

1.1.
$$\neg P_{1,2} \lor B_{1,1}$$

1.2.
$$\neg P_{2,1} \lor B_{1,1}$$

1.3.
$$\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}$$

- Convert the new KB to CNF
 - 1. So, from $B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$ we has the following clauses:

1.1.
$$\neg P_{1,2} \lor B_{1,1}$$

1.2.
$$\neg P_{2,1} \lor B_{1,1}$$

1.3.
$$\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}$$

2.
$$\neg B_{1,1}$$

Prove

#	Clauses	Note
1	$\neg P_{1,2} \lor B_{1,1}$	P
2	$\neg P_{2,1} \lor B_{1,1}$	P
3	$\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}$	P
4	$\neg B_{1,1}$	P
5	$P_{1,2}$	P
6	B _{1,1}	R:1,5
7		R: 4,6

P	= premise
<i>R:i,j</i>	$= Apply \ resolution \ rule \ to \ line \ (i) \ and \ (j)$
	= contradiction

***** Exercises:

 $Arr Prove : \neg P_{2,1}$

***** Exercises:

- Regarding the tsunami in Japan last month:
 - ✓ If Doremon's house is within 30Km from the nuclear plant in Fukushima then the ability that Doremon catchs radioactivity highly, so Doremon should move to a safety place. Doremon faces with difficulty when he moves to another place. Doremon needs supports from community and government if he faces with the diffculty.
- If we know that
 - ✓ "Doremon's house is within 30Km from the nuclear plant in Fukushima"
- Can we prove that
 - ✓ "Doremnon need supports from community and government"?

❖ Mapping

- P_1 = "Doremon's house is within 30Km from the nuclear plant in Fukushima"
- ${}^{\sim}_{2}$ = "The ability that Doremon catchs radioactivity highly"
- $\geq P_3$ = "Doremon moves to a safety place"
- P_4 = "Doremon faces with difficulty when he moves to another place"
- ${}^{\sim}_{5}$ = "Doremon needs supports from community and government"

Mapping

$$\cong P_1 \Rightarrow P_2$$

$$\geq P_2 \Rightarrow P_3$$

$$\cong P_3 \Rightarrow P_4$$

$$P_4 \Rightarrow P_5$$

$$\simeq P_1$$
: A fact

Prove:

$$\geq P_5$$

Example:

Given sentences:

- 1. P
- 2. $(P \land Q) \rightarrow R$
- 3. $(S \vee T) \rightarrow Q$
- 4. T

Prove:

R

	Expression	After standardization	
	P	P	
	$(P \land Q) \rightarrow R$	$\neg P \lor \neg Q \lor R$	
	$(S \vee T) \rightarrow Q$	¬S v Q	
		¬T v Q	
	T	Т	
	$\neg R$	$\neg R$	
'			

Expression need to be proved: R, so add $(\neg R)$

#	Clauses	Note
1	P	Exiom (p)
2	$\neg P \lor \neg Q \lor R$	p
3	$\neg S \lor Q$	p
4	¬T v Q	p
5	Т	p
6	$\neg R$	P
7	$\neg P \lor \neg Q$	2,6
8	$\neg Q$	1,7
9	$\neg T$	4,8
10		5,9

Prepositional Logic: Inference Rules

- 1. Modus ponens (MP): $A, A \rightarrow B \models B$
- 2. Modus Tollens (MT): $A \rightarrow B$, $\neg B \models \neg A$
- 3. Conjunction (Conj): A, B ⊨ A^ B
- 4. Simplification (Simp): A ^ B | A (B)

Prepositional Logic: Inference Rules

- 5. Addition (Add):A ⊨ A ∨ B
- 6. Disjunctive syllogism (DS): A \vee B, \neg A \models B
- 7. Hypothetical syllogism (HS) $A \rightarrow B$, $B \rightarrow C \models A \rightarrow C$

Forward and backward chaining

- ***** Horn Form (restricted)

 KB = conjunction of Horn clauses

 ⇒ Horn clause =

 ✓ proposition symbol; or

 ✓ (conjunction of symbols) ⇒ symbol

 ⇒ E.g., $C \land (B \Rightarrow A) \land (C \land D \Rightarrow B)$ * Modus Ponens (for Horn Form): complete for Horn KBs $\alpha_1, \dots, \alpha_n, \qquad \alpha_1 \land \dots \land \alpha_n \Rightarrow \beta$
- ❖ Can be used with forward chaining or backward chaining.
- ❖ These algorithms are very natural and run in linear time

Forward chaining

❖ Idea: fire any rule whose premises are satisfied in the KB, add its conclusion to the KB, until query is found

$$P \Rightarrow Q$$
 $L \land M \Rightarrow P$
 $B \land L \Rightarrow M$
 $A \land P \Rightarrow L$
 $A \land B \Rightarrow L$
 A

Prove: Q

Forward chaining algorithm


```
function PL-FC-Entails? (KB,q) returns true or false
local variables: count, a table, indexed by clause, initially the number of premises inferred, a table, indexed by symbol, each entry initially false agenda, a list of symbols, initially the symbols known to be true


while agenda is not empty do
p \leftarrow \text{POP}(agenda)
unless inferred[p] do
inferred[p] \leftarrow true
for each Horn clause c in whose premise p appears do
decrement \ count[c]
if \ count[c] = 0 \ then \ do
if \ \text{Head}[c] = q \ then \ return \ true
\text{Push}(\text{Head}[c], \ agenda)
\text{return } false
```


❖ Forward chaining is sound and complete for Horn KB

Proof of completeness

- FC derives every atomic sentence that is entailed by *KB*
 - 1. FC reaches a fixed point where no new atomic sentences are derived
 - 2. Consider the final state as a model *m*, assigning true/false to symbols
 - 3. Every clause in the original *KB* is true in m $a_1 \wedge ... \wedge a_{k \Rightarrow} b$
 - 4. Hence *m* is a model of *KB*
 - 5. If $KB \models q$, q is true in every model of KB, including m

Backward chaining


```
Idea: work backwards from the query q:
to prove q by BC,
check if q is known already, or
prove by BC all premises of some rule concluding q
```

Avoid loops: check if new subgoal is already on the goal stack

Avoid repeated work: check if new subgoal

- 1. has already been proved true, or
- 2. has already failed

Artificial Intelligence: Logic Agent

Artificial Intelligence: Logic Agent

Artificial Intelligence: Logic Agent

Slide: 73

Artificial Intelligence: Logic Agent

Slide: 76

Forward vs. backward chaining

- FC is data-driven, automatic, unconscious processing, e.g., object recognition, routine decisions
- ❖ May do lots of work that is irrelevant to the goal
- ❖ BC is goal-driven, appropriate for problem-solving,
 ➤ e.g., Where are my keys? How do I get into a PhD program?
- ❖ Complexity of BC can be much less than linear in size of KB

Artificial Intelligence: Logic Agent

Slide: 79

Efficient propositional inference

Two families of efficient algorithms for propositional inference:

Complete backtracking search algorithms

- ❖ DPLL algorithm (Davis, Putnam, Logemann, Loveland)
- ❖ Incomplete local search algorithms

➤ WalkSAT algorithm

The DPLL algorithm

Determine if an input propositional logic sentence (in CNF) is satisfiable.

Improvements over truth table enumeration:

1. Early termination

A clause is true if any literal is true.

A sentence is false if any clause is false.

2. Pure symbol heuristic

Pure symbol: always appears with the same "sign" in all clauses.

e.g., In the three clauses (A $\vee \neg$ B), (\neg B $\vee \neg$ C), (C \vee A), A and B are pure, C is impure.

Make a pure symbol literal true.

3. Unit clause heuristic

Unit clause: only one literal in the clause

The only literal in a unit clause must be true.

The DPLL algorithm

```
function DPLL-Satisfiable?(s) returns true or false
 inputs: s, a sentence in propositional logic
 clauses \leftarrow the set of clauses in the CNF representation of s
 symbols \leftarrow a list of the proposition symbols in s
 return DPLL(clauses, symbols, [])
function DPLL(clauses, symbols, model) returns true or false
 if every clause in clauses is true in model then return true
 if some clause in clauses is false in model then return false
 P, value \leftarrow \text{Find-Pure-Symbol}(symbols, clauses, model)
 if P is non-null then return DPLL(clauses, symbols-P, [P = value | model])
 P. value \leftarrow \text{FIND-UNIT-CLAUSE}(clauses, model)
 if P is non-null then return DPLL(clauses, symbols-P, [P = value | model])
 P \leftarrow \text{First}(symbols); rest \leftarrow \text{Rest}(symbols)
 return DPLL(clauses, rest, [P = true | model]) or
 DPLL(clauses, rest, [P = false|model])
```

The WalkSAT algorithm

- ❖ Incomplete, local search algorithm
- ❖ Evaluation function: The min-conflict heuristic of minimizing the number of unsatisfied clauses
- ❖ Balance between greediness and randomness

The WalkSAT algorithm

```
function WalkSAT(clauses, p, max-flips) returns a satisfying model or failure inputs: clauses, a set of clauses in propositional logic p, the probability of choosing to do a "random walk" move max-flips, number of flips allowed before giving up model \leftarrow a random assignment of true/false to the symbols in clauses for i=1 to max-flips do if model satisfies clauses then return model clause \leftarrow a randomly selected clause from clauses that is false in model with probability p flip the value in model of a randomly selected symbol from clause else flip whichever symbol in clause maximizes the number of satisfied clauses return failure
```

Hard satisfiability problems

Consider random 3-CNF sentences. e.g.,

$$(\neg D \lor \neg B \lor C) \land (B \lor \neg A \lor \neg C) \land (\neg C \lor \neg B \lor E) \land (E \lor \neg D \lor B) \land (B \lor E \lor \neg C)$$

m = number of clauses

n = number of symbols

Hard problems seem to cluster near m/n = 4.3 (critical point)

Hard satisfiability problems

Hard caticfishility nrohlams

* Median runtime for 100 satisfiable random 3-CNF sentences, n = 50

Inference-based agents in the wumpus world

A wumpus-world agent using propositional logic:

$$\begin{array}{l} \neg P_{1,1} \\ \neg W_{1,1} \\ B_{x,y} \Leftrightarrow (P_{x,y+1} \vee P_{x,y-1} \vee P_{x+1,y} \vee P_{x-1,y}) \\ S_{x,y} \Leftrightarrow (W_{x,y+1} \vee W_{x,y-1} \vee W_{x+1,y} \vee W_{x-1,y}) \\ W_{1,1} \vee W_{1,2} \vee ... \vee W_{4,4} \\ \neg W_{1,1} \vee \neg W_{1,2} \\ \neg W_{1,1} \vee \neg W_{1,3} \\ ... \end{array}$$

 \Rightarrow 64 distinct proposition symbols, 155 sentences

```
function PL-Wumpus-Agent (percept) returns an action
 inputs: percept, a list, [stench, breeze, glitter]
 static: KB, initially containing the "physics" of the wumpus world
 x, y, orientation, the agent's position (init. [1,1]) and orient. (init. right)
 visited, an array indicating which squares have been visited, initially false
 action, the agent's most recent action, initially null
 plan, an action sequence, initially empty
 update x, y, orientation, visited based on action
 if stench then Tell(KB, S_{x,y}) else Tell(KB, \neg S_{x,y})
 if breeze then Tell(KB, B_{x,y}) else Tell(KB, \neg B_{x,y})
 if glitter then action \leftarrow grab
 else if plan is nonempty then action \leftarrow Pop(plan)
 else if for some fringe square [i,j], ASK(KB, (\neg P_{i,j} \land \neg W_{i,j})) is true or
 for some fringe square [i,j], ASK(KB, (P_{i,j} \vee W_{i,j})) is false then do
 plan \leftarrow A^*-Graph-Search(Route-PB([x,y], orientation, [i,j], visited))
 action \leftarrow Pop(plan)
 else action \leftarrow a randomly chosen move
 return action
```

Expressiveness limitation of propositional logic

- * KB contains "physics" sentences for every single square
- \bullet For every time t and every location [x,y],

 $_{\mathbf{t}}L_{\mathbf{x},\mathbf{y}} \wedge FacingRight^{\mathbf{t}} \wedge Forward^{\mathbf{t}} \Rightarrow L_{\mathbf{x}+1,\mathbf{y}}$

* Rapid proliferation of clauses

Summary

- Logical agents apply inference to a knowledge base to derive new information and make decisions
- **A** Basic concepts of logic:
 - syntax: formal structure of sentences
 - semantics: truth of sentences wrt models
 - entailment: necessary truth of one sentence given another
 - inference: deriving sentences from other sentences
 - soundness: derivations produce only entailed sentences
 - completeness: derivations can produce all entailed sentences
- ❖ Wumpus world requires the ability to represent partial and negated information, reason by cases, etc.
- Resolution is complete for propositional logic Forward, backward chaining are linear-time, complete for Horn clauses
- Propositional logic lacks expressive power