	Deduction Automated Deduction Argumentation Rules Beliefs and Time Equality Examples Equality
	- A(o ₁)
Professional Skills in Computer Science	$-o_1=o_2$ (o_1 and o_2 be equal) - Therefore, $A(o_2)$
Lecture 11: Deduction and Argumentation	Examples: — 2 is a prime number
Ullrich Hustadt	$-2 = \sqrt{4}$ - Therefore, $\sqrt{4}$ is a prime number
Department of Computer Science School of Electrical Engineering, Electronics, and Computer Science	- Batman is a superhero
University of Liverpool	– Bruce Wayne is Batman – Therefore, Bruce Wayne is a superhero
	– Ben believes that Batman is a superhero
	– Bruce Wayne is Batman – Therefore, Ben believes that Bruce Wayne is a superhero
	The last two examples cause philosophers quite a bit of concern
Ullrich Hustadt Professional Skills in Computer Science 1 Deduction Automated Deduction Argumentation Rules Beliefs and Time Equality Examples	Ullrich Hustadt Professional Skills in Computer Science 5 Deduction Automated Deduction Argumentation Rules Beliefs and Time Equality Examples
Deduction Rules: Chain Argument	Denying the antecedent
Chain Argument aka Law of syllogism:	Consider the following deductive argument:
A implies BB implies C	 If the police knew that Ben had a motive to kill Eve, then he would be a suspect
– Therefore, <i>A</i> implies <i>C</i>	- The police do not know that Ben had a motive - Therefore, Ben is not a suspect
Example: - If Ben is sick, then he cannot study	This is not a valid argument!
 If Ben cannot study, then he will perform badly in the exam If Ben is sick, then he will perform badly in the exam 	Ben may still be a suspect, but for other reasons, for example, there was an eye witness
Ben should hand in a claim of mitigating circumstances!	 The above is an example for the fallacy of denying the antecedent, an invalid form of deductive reasoning
	– A implies B
	Not ATherefore, not B
	Remember: Denying the consequent is a valid form of deductive reasoning
Ullrich Hustadt Professional Skills in Computer Science 2	Ullrich Hustadt Professional Skills in Computer Science 6
Deduction Automated Deduction Argumentation Rules Beliefs and Time Equality Examples Beliefs and Time	Deduction Automated Deduction Argumentation Rules Beliefs and Time Equality Examples Affirming the consequent
Example:	Consider the following deductive argument:
- If Ben is sick, then he cannot study	If the police knew that Ben had a motive to kill Eve,
 If Ben cannot study, then he will perform badly in the exam If Ben is sick, then he will perform badly in the exam 	then he would be a suspect — Ben is a suspect
Ben should hand in a claim of mitigating circumstances! This is surprisingly difficult to formalise:	- Therefore, the police know that Ben had a motive This is not a valid argument!
Ben must hand in his claim before he knows his exam result, in	Just as before, Ben may be a suspect for other reasons
particular, at least one week before the meeting of the Board of Examiners that considers the exam results	and it is possible that the Police have no clue about his motive The above is an example of the fallacy of affirming the consequent,
 → formalisation has to talk about time → formalisation requires temporal logic 	an invalid form of deductive reasoning
Therefore, Ben must hand in a claim if he believes that he has (or will) be performing badly in the exam	− A implies B− B
→ formalisation has to talk about beliefs	 Therefore, A Remember: Affirming the antecedent is a valid form
→ formalisation requires doxastic logic	of deductive reasoning
Ullrich Hustadt Professional Skills in Computer Science 3 Deduction Automated Deduction Argumentation Rules Beliefs and Time Equality Examples	Ullrich Hustadt Professional Skills in Computer Science 7 Deduction Automated Deduction Argumentation Rules Beliefs and Time Equality Examples
Beliefs and Time	Faster than light travel (CERN experiment)
Example: - If Ben is sick, then he cannot study	Muon neutrinos were sent across a distance of 730 km
- If Ben cannot study, then he will perform badly in the exam	At the speed of light, travelling that distance takes about 2.4 ms The neutrinos were observed to arrive 60 ns earlier
 If Ben is sick, then he will perform badly in the exam Ben should hand in a claim of mitigating circumstances! 	Formalisation:
Formalisation requires	Let c be the speed of light
 temporal logic covered in COMP313 Formal Methods 	 In the experiment the distance is 730 km: dist(730km) Let n be a neutrino; neutrinos are objects: obj(n)
doxastic logic	• Calculation: 730km/c = 2.4ms
	 Observation: travelTime(n,730km) = 2.4ms−60ns Math: 2.4ms ≠ 2.4ms−60ns
	Einstein:
	for all x, d. obj(x) implies (dist(d) implies travelTime(x,d) $\geq d/c$)
Ullrich Hustadt Professional Skills in Computer Science 4	Ullrich Hustadt Professional Skills in Computer Science 8

Faster than light travel (CERN experiment) Newton versus Einstein Observation: beam(b) Let c be the speed of light ② In the experiment the distance is 730 km: dist(730km) Observation: passesSun(b) **3** Observation: deflection(b) = d_e Set n be a neutrino; neutrinos are objects: obj(n) Math: $d_e \neq d_n$ Calculation: 730 km/c = 2.4 msEinstein: Observation: travelTime(n,730km) = 2.4ms-60ns $2.4ms-60ns \not \geq 2.4ms$ for all x. beam(x) implies (passesSun(x) implies deflection(x) = d_e) Math: Mewton: Einstein: for all x. beam(x) implies (passesSun(x) implies deflection(x) = d_n) for all x, d. obj(x) implies (dist(d) implies travelTime(x,d) \geq d/c) By Instantiation: obj(n) implies (dist(730km) implies travelTime(n,730km) \geq 730km/c) By Equality: $d_e = d_n$ By Modus Ponens: (dist(730km) implies travelTime(n,730km) > 730km/c)● ⑤ and ⑥ contradict each other → one of ⑥ to ⑥ or ⑥ must be wrong By Modus Ponens: Closer analysis → ⑤ or ⑥ must be wrong $travelTime(n,730km) \ge 730km/c$ By Equality: • Assuming we trust ③ and seeing that Einstein (⑤) would correctly predict $\ensuremath{\mathbf{0}}$, we conclude that $\ensuremath{\mathbf{0}}$ is wrong and $\ensuremath{\mathbf{0}}$ is right $travelTime(n,730km) \ge 2.4ms$ Ullrich Hustadt Ullrich Hustadt Professional Skills in Computer Science Professional Skills in Computer Science Deduction Automated Deduction Argumentation ATP ITP Pros and Co Faster than light travel (CERN experiment) Automated Deduction Let c be the speed of light Can deductive reasoning be (efficiently) automated? In the experiment the distance is 730 km: dist(730km) Let n be a neutrino; neutrinos are objects: obj(n) • Automated Theorem Proving and Interactive Theorem Proving are the Calculation: 730 km/c = 2.4 msareas of Artificial Intelligence that provide answers to this and related questions Observation: travelTime(n,730km) = 2.4ms-60nsMath: $2.4ms-60ns \not \geq 2.4ms$ · Focus is on formal logic, for example, Einstein: propositional logic, first-order logic, higher-order logic for all x, d. obj(x) implies (dist(d) implies travelTime(x,d) \geq d/c) Calculi (sets of inference rules) include DPLL, tableaux calculi, sequent calculi, resolution calculi By Equality: These are related to but not identical to the inference rules we have seen $travelTime(n,730km) \ge 2.4ms$ By Equality: $2.4\text{ms}-60\text{ns} \geq 2.4\text{ms}$ and ② contradict each other → one of ③ to ③ must be wrong Closer analysis → one of ②, ⑤, or ⑥ must be wrong Professional Skills in Computer Science Deduction Automated Deduction Argumentation Automated Deduction Newton versus Einstein Newton's theory of gravity versus Einstein's theory of relativity Can deductive reasoning be (efficiently) automated? • Largely make the same predictions • An automated theorem prover attempts to constructs a proof for a given • Both predict that the sun's gravity should bend rays of light hypothesis from a given set of premises with little / no user interaction • However, Einstein's theory predicts a greater deflection Example systems: Correctness of Einstein's prediction confirmed by observation in 1919 E Schulz (Munich) EQP McCune (Argonne) Observation: beam(b) SPASS Weidenbach et al (Saarbrücken) Observation: passesSun(b) Voronkov, Riazanov, Hoder (Manchester) Vampire **Observation:** deflection(b) = d_e • Waldmeister Hillenbrand (Saarbrücken) et al Math: $d_e \neq d_n$ Example applications: Einstein: Robbins conjecture (open for 63 years) stating that a particular group of for all x. beam(x) and passesSun(x) implies deflection(x) = d_e axioms forms a basis for Boolean algebra was solved by EQP Spec# static verifier Spec# is a formal language for API contracts that extends Microsoft's C# for all x. beam(x) and passesSun(x) implies deflection(x) = d_n • Waldmeister technology is used in Mathematica to simplify equations Ullrich Hustadt Ullrich Hustadt Professional Skills in Computer Science Professional Skills in Computer Science Deduction Automated Deduction Argumentation ATP ITP Pros and Cor Newton versus Einstein Automated Deduction Observation: beam(b) Can deductive reasoning be (efficiently) automated? Observation: passesSun(b) **3** Observation: deflection(b) = d_e • An interactive theorem prover or proof assistant assists a human user in Math: $d_e \neq d_n$ the development of formal proofs; Einstein: the human user guides the proof assistant, for example, by instructing for all x. beam(x) implies (passesSun(x) implies deflection(x) = d_e) the system which rule to apply to which premises Newton: for all x. beam(x) implies (passesSun(x) implies deflection(x) = d_n) • Isabelle/HOL Paulson (Cambridge), Nipkow (München), Wenzel (Paris-Sud) By Instantiation: Twelf Pfenning (CMU) and Schürmann (ITU Copenhagen) beam(b) implies (passesSun(b) implies deflection(b) = d_n) By Modus Ponens: Example application: passesSun(b) implies deflection(b) = d_n Verification of seL4, a microkernel consisting of 8,700 lines of C code and 600 lines of assembler By Modus Ponens: Machine-checking a large sublanguage of sequential Java, covering the type $deflection(b) = d_n$ system and operational (evaluation) semantics of the language By Equality: $d_e = d_n$ Professional Skills in Computer Science

Deduction Automated Deduction Argumentation eduction Automated Deduction Argumentation Automation vs Interaction: Pros and Cons Proof versus Argument: Example Pros. • Proof (sketch): Automated theorem provers can be turned into push button technology - Jim was driving a car • User does not need to know how it works - The car was driving at 90 mph (miles per hour) on the motorway • Premises are automatically constructed by the system - The speed limit on motorways is 70 mph • Hypothesis is also either automatically constructed by the system or - 90 mph is greater than 70 mph specified by the user in a language that the user finds understandable - If a car exceeds the speed limit. then the driver should get penalty points - [...] (Instantiation, Equality, Modus Ponens) Cons: - Therefore, Jim should get penalty points Logics supported by automated theorem provers are typically not as expressive as those supported by interactive theorem provers • Argument: • Theorem proving tasks typically have a high computational complexity Jim should get penalty points → automated theorem provers may not always complete a task because his car was exceeding the speed limit in a time acceptable to the user (or not at all) Ullrich Hustadt Ullrich Hustadt Professional Skills in Computer Science Professional Skills in Computer Science Deduction Automated Deduction Argumentation Proof vs Argument Challe Automation vs Interaction: Pros and Cons Proof versus Argument (1) Pros. • Interactive theorem proving gives you (almost) the full power of mathematical proof without human fallacy • Arguments leave some assumptions implicit, • If something can be proved by a human mathematician then it should be for example, '90 mph is greater than 70 mph' or 'Jim was driving' provable using interactive theorem proving (implicit assumptions are also called presuppositions) Automated theorem provers can be integrated into interactive theorem • Arguments may use open texture, provers for example, there is no need to specify the speed limit • Logics supported by interactive theorem provers are typically more expressive than those supported by automated theorem provers • Arguments can contain uncertain information, for example, in the argument we do not state the speed of Jim's car Cons: • An average software developer is not able to use interactive theorem proving Interactive theorem proving can be a tedious long drawn-out process for Professional Skills in Computer Science ATP ITP Pros and Cons Deduction Automated Deduction Argumentation Proof versus Argument (2) Intellectual Discovery: Deduction • Deductive reasoning is often said not to lead to new knowledge (Note: This implies pure mathematicians largely waste their time) • There can be arguments for A and also for not A, for example, for 'Jim should get penalty points' → Seriously underestimates the computational effort involved and for 'Jim should not get penalty points notice' in deductive reasoning Argument still need to be valid, Most theories are undecidable that is, be constructed using deduction rules (There is no algorithm that even given infinite time could determine whether a statements follows from a theory or not) • But arguments, unlike proofs, are always defeasible: new information can be brought to light that forces us to abandon the → Thus, establishing that a statement follows from a theory conclusion of an argument extends our knowledge • Therefore arguments can (always) be challenged Professional Skills in Computer Science Professional Skills in Computer Science Ullrich Hustadt Ullrich Hustadt **Deduction: Definitions** Challenges: Examples Jim should get penalty points Deductive reasoning (Logic) because his car was exceeding the speed limit • Deductive reasoning is a logical process that draws a conclusion from a • Jim should not get penalty points set of premises in such a way that the conclusion is true whenever all because he was not driving the car premises are true • Argument for the negation of the conclusion (defeater) • Deductive reasoning uses a set of well-defined deductive rules • Jim's car did not exceed the speed limit (inference rules) for this logical process Denies a premise • A "trace" of this logical process is a proof • It is wrong to punish driver's for speeding • Attacks the rule/theory: Deductive reasoning (Argumentation) a car exceeds the speed limit, then the driver should get penalty points • Deductive reasoning is reasoning which constructs or evaluates The car is an ambulance and Jim was getting an injured person to a hospital • Deductive arguments are attempts to show that a conclusion necessarily follows from a set of premises Argues that the rule is not applicable (undercutter):

Ullrich Hustadt

Professional Skills in Computer Science

does so be stating that there should be exception to the rule

Professional Skills in Computer Science

Ullrich Hustadt

Deduction Automated Deduction Argumentation Proof vs Argument Challenges	
Challenges: Examples	
Jim should get penalty points	
because his car was exceeding the speed limit	
Jim should not get penalty points	
because he was not driving the car	
Challenges are themselves arguments and can be challenged:	
 Even if Jim was not driving he should still get penalty points 	
because he is owner the of the car	
But it is also possible to provide additional support for a particular	
conclusion:	
Jim should still get penalty points	
because he is a very bad driver	
and the sooner he loses his driving licence the better	
Ullrich Hustadt Professional Skills in Computer Science 25	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges	
Argument status	
• In considering an issue a proponent puts forward one or more arguments	
supplying a rational justification for a conclusion	
These arguments can be challenged with other arguments	
 In turn, the new arguments can be challenged 	
• The result is a set of arguments and a set of attack relations between	
them	
We can then consider the following questions:	
Which arguments must be accepted	
Which arguments can be accepted	
Which sets of arguments are acceptable together	
Which arguments are indefensible	
All this can be formalised in argumentation frameworks, and then analysed	
and implemented	
Ullrich Hustadt Professional Skills in Computer Science 26	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges	
Ullrich Hustadt Professional Skills in Computer Science 26	,
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/	
Ullrich Hustadt Professional Skills in Computer Science 26 Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/ Top ten arguments of Climate Change Sceptics and counter-arguments	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/ Top ten arguments of Climate Change Sceptics and counter-arguments	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 Shum's 'Cohere' system http://cohere.open.ac.uk/ Top ten arguments of Climate Change Sceptics and counter-arguments	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/ **Top ten arguments of Climate Change Sceptics and counter-arguments	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/ **Top ten arguments of Climate Change Sceptics and counter-arguments	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/ **Top ten arguments of Climate Change Sceptics and counter-arguments	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/ **Top ten arguments of Climate Change Sceptics and counter-arguments	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/ **Top ten arguments of Climate Change Sceptics and counter-arguments	
Deduction Automated Deduction Argumentation Proof vs Argument Challenges Argumentation systems • Atkinson's and Cartwright's 'Parmenides' system http://cgi.csc.liv.ac.uk/~parmenides/index.php • Hoffmann et al's 'AGORA-net' system http://agora.gatech.edu/?page_id=257 • Shum's 'Cohere' system http://cohere.open.ac.uk/	