

LECTURE 14 OF 42

FOL: Unification, Forward and Backward Chaining, and Resolution Theorem Proving Discussion: GMP, Constraint Logic Programming

William H. Hsu

Department of Computing and Information Sciences, KSU

KSOL course page: http://snipurl.com/v9v3
Course web site: http://www.kddresearch.org/Courses/CIS730
Instructor home page: http://www.cis.ksu.edu/~bhsu

Reading for Next Class:

Section 9.5, p. 295 - 309, Russell & Norvig 2nd edition Handout, Nilsson & Genesereth, *Logical Foundations of Artificial Intelligence*

CIS 530 / 730 Artificial Intelligence LECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCES

LECTURE OUTLINE

- Reading for Next Class: Sections 9.5 (p. 295 309), R&N 2^e
- Last Class: KR in FOL, 8.3-8.4 (p. 253-266), 9.1 (p. 272-274), R&N 2e
 - * Frame problem: representational (frame axioms) vs. inferential
 - * Related inference problems: ramification and qualification
 - * Representing states, actions: situation calculus, successor-state axioms
 - * Towards planning systems
 - * First-order inference: Generalized Modus Ponens (GMP)
- Today: Unification and Resolution, 9.2 9.4 (p. 275 294), R&N 2e
 - * Unification (previewed last time)
 - * GMP implemented
 - **⇒** forward chaining and the Rete algorithm for production systems
 - ⇒ backward chaining
 - * Resolution theorem proving
 - * Constraint logic programming
 - * Preview: backward chaining in logic programming
- Next Class: Logic Programming (Prolog)

CHAPTER 9 TOPICS: REVIEW

- Reducing first-order inference to propositional inference
- ♦ Unification
- ♦ Generalized Modus Ponens
- ♦ Forward and backward chaining
- ♦ Logic programming
- ♦ Resolution

© 2004 S. Russell & P. Norvig. Reused with permission.

HERBRAND'S LIFTING LEMMA: REVIEW

Claim: a ground sentence* is entailed by new KB iff entailed by original KB

Claim: every FOL KB can be propositionalized so as to preserve entailment

Idea: propositionalize KB and query, apply resolution, return result

Problem: with function symbols, there are infinitely many ground terms, e.g., Father(Father(Father(John)))

Theorem: Herbrand (1930). If a sentence α is entailed by an FOL KB, it is entailed by a **finite** subset of the propositional KB

Idea: For n=0 to ∞ do

create a propositional KB by instantiating with depth-n terms

see if α is entailed by this KB

Problem: works if α is entailed, loops if α is not entailed

Theorem: Turing (1936), Church (1936), entailment in FOL is semidecidable

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE ECTURE 14 OF 42

COMPUTING 8

AUTOMATED DEDUCTION [1]: SEQUENT RULES FOR FOL

Sound inference: find α such that $KB \models \alpha$. Proof process is a <u>search</u>, operators are inference rules.

E.g., Modus Ponens (MP)

$$\frac{\alpha, \quad \alpha \Rightarrow \beta}{\beta} \qquad \frac{At(Joe, UCB) \quad At(Joe, UCB) \Rightarrow OK(Joe)}{OK(Joe)}$$

E.g., And-Introduction (AI)

$$\frac{\alpha \quad \beta}{\alpha \land \beta} \qquad \frac{OK(Joe) \quad CSMajor(Joe)}{OK(Joe) \land CSMajor(Joe)}$$

E.g., Universal Elimination (UE)

$$\frac{\forall x \ \alpha}{\alpha \{x/\tau\}} \qquad \frac{\forall x \ At(x, UCB) \Rightarrow OK(x)}{At(Pat, UCB) \Rightarrow OK(Pat)}$$

 τ must be a ground term (i.e., no variables)

Adapted from slides © 2004 S. Russell & P. Norvig. Reused with permission.

AUTOMATED DEDUCTION [2]: EXAMPLE PROOF

Bob is a buffalo Pat is a pig Buffaloes outrun pigs | 1. Buffalo(Bob) |2. Pig(Pat)

3. $\forall x, y \; Buffalo(x) \land Pig(y) \Rightarrow Faster(x, y)$

Bob outruns Pat

Apply Sequent Rules to Generate New Assertions

Al 1 & 2

4. $Buffalo(Bob) \wedge Pig(Pat)$

UE 3, $\{x/Bob, y/Pat\}$ | 5. $Buffalo(Bob) \land Pig(Pat) \Rightarrow Faster(Bob, Pat)$

MP 6 & 7 | 6. Faster(Bob, Pat)

 $\forall x \ \alpha$ $\overline{\alpha\{x/\tau\}}$

Modus Ponens

And Introduction

Universal Elimination

Adapted from slides © 2004 S. Russell & P. Norvig. Reused with permission.

GENERALIZED MODUS PONENS (GMP): **REVIEW**

$$\frac{p_1{}', \quad p_2{}', \ \dots, \ p_n{}', \quad (p_1 \wedge p_2 \wedge \dots \wedge p_n \Rightarrow q)}{q\theta} \qquad \text{where } p_i{}'\theta = p_i\theta \text{ for all } i$$

 p_1' is King(John) p_1 is King(x) p_2' is Greedy(y) p_2 is Greedy(x) θ is $\{x/John, y/John\}$ q is Evil(x) $q\theta$ is Evil(John)

GMP used with KB of definite clauses (exactly one positive literal) All variables assumed universally quantified

© 2004 S. Russell & P. Norvig. Reused with permission.

UNIFICATION [1]: ALGORITHM — MAIN FUNCTION

```
function \operatorname{Unify}(x,y,\theta) returns a substitution to make x and y identical inputs: x, a variable, constant, list, or compound y, a variable, constant, list, or compound \theta, the substitution built up so far if \theta = failure then return failure else if x = y then return \theta else if \operatorname{Variable?}(x) then return \operatorname{Unify-Var}(x,y,\theta) else if \operatorname{Variable?}(y) then return \operatorname{Unify-Var}(y,x,\theta) else if \operatorname{Compound?}(x) and \operatorname{Compound?}(y) then return \operatorname{Unify}(\operatorname{Args}[x],\operatorname{Args}[y],\operatorname{Unify}(\operatorname{Op}[x],\operatorname{Op}[y],\theta)) else if \operatorname{List?}(x) and \operatorname{List?}(y) then return \operatorname{Unify}(\operatorname{Rest}[x],\operatorname{Rest}[y],\operatorname{Unify}(\operatorname{First}[x],\operatorname{First}[y],\theta)) else return failure
```

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE ECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE I INVERSITY

Unification [2]: Co-Recursive Function FOR Unifying Variables

function UNIFY-VAR(var, x, θ) returns a substitution inputs: var, a variable x, any expression θ , the substitution built up so far

if $\{var/val\} \in \theta$ then return UNIFY (val, x, θ) else if $\{x/val\} \in \theta$ then return UNIFY (var, val, θ) else if OCCUR-CHECK?(var, x) then return failure else return add $\{var/x\}$ to θ

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

UNIFICATION [3]: EXAMPLES

We can get the inference immediately if we can find a substitution θ such that King(x) and Greedy(x) match King(John) and Greedy(y)

$$\theta = \{x/John, y/John\}$$
 works

Unify(α, β) = θ if $\alpha\theta = \beta\theta$

p	q	$\mid heta \mid$
Knows(John, x)	Knows(John, Jane)	$\{x/Jane\}$
Knows(John, x)	Knows(y, OJ)	$\{x/OJ, y/John\}$
Knows(John, x)	Knows(y, Mother(y))	$\{y/John, x/Mother(John)\}$
Knows(John, x)	Knows(x, OJ)	fail

Standardizing apart eliminates overlap of variables, e.g., $Knows(z_{17}, OJ)$

Adapted from slides © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 Artificial Intelligence ECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCES

FRAME, RAMIFICATION, & QUALIFICATION PROBLEMS: REVIEW

"Effect" axiom—describe changes due to action $\forall s \; AtGold(s) \Rightarrow Holding(Gold, Result(Grab, s))$

"Frame" axiom—describe non-changes due to action $\forall s \; HaveArrow(s) \Rightarrow HaveArrow(Result(Grab, s))$

Frame problem: find an elegant way to handle non-change

- (a) representation—avoid frame axioms
- (b) inference—avoid repeated "copy-overs" to keep track of state

Qualification problem: true descriptions of real actions require endless caveats—what if gold is slippery or nailed down or . . .

Ramification problem: real actions have many secondary consequences—what about the dust on the gold, wear and tear on gloves, \dots

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

EXAMPLE KNOWLEDGE BASE [1]: ENGLISH STATEMENT OF KB AND QUERY

The law says that it is a crime for an American to sell weapons to hostile nations. The country Nono, an enemy of America, has some missiles, and all of its missiles were sold to it by Colonel West, who is American.

Prove that Col. West is a criminal

© 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCE

EXAMPLE KNOWLEDGE BASE [2]: RULES AND FACTS

... it is a crime for an American to sell weapons to hostile nations: $American(x) \land Weapon(y) \land Sells(x,y,z) \land Hostile(z) \Rightarrow Criminal(x)$

Nono . . . has some missiles, i.e., $\exists \ x \ Owns(Nono,x) \land Missile(x)$: $Owns(Nono,M_1)$ and $Missile(M_1)$

... all of its missiles were sold to it by Colonel West

 $\forall x \; Missile(x) \land Owns(Nono, x) \Rightarrow Sells(West, x, Nono)$

Missiles are weapons:

 $Missile(x) \Rightarrow Weapon(x)$

An enemy of America counts as "hostile":

 $Enemy(x, America) \Rightarrow Hostile(x)$

West, who is American . . .

American(West)

The country Nono, an enemy of America . . .

Enemy(Nono, America)

Adapted from slides © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCES

KANSAS STATE LINIVERSITY

FORWARD CHAINING IN FOL [1]: ALGORITHM

```
function FOL-FC-ASK(KB, \alpha) returns a substitution or false repeat until new is empty new \leftarrow \{\} for each sentence r in KB do (p_1 \wedge \ldots \wedge p_n \Rightarrow q) \leftarrow \text{STANDARDIZE-APART}(r) for each \theta such that (p_1 \wedge \ldots \wedge p_n)\theta = (p'_1 \wedge \ldots \wedge p'_n)\theta for some p'_1, \ldots, p'_n in KB q' \leftarrow \text{SUBST}(\theta, q) if q' is not a renaming of a sentence already in KB or new then do add q' to new \phi \leftarrow \text{UNIFY}(q', \alpha) if \phi is not fail then return \phi add new to KB return false
```

Based on © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE ECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE LINIVERSITY

FORWARD CHAINING IN FOL [2]: EXAMPLE PROOF

Adapted from slides © 2004 S. Russell & P. Norvig. Reused with permission.

C

CIS 530 / 730 Artificial Intelligence LECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCES KANSAS STATE LINIVERSITY

FORWARD CHAINING IN FOL [3]: PROPERTIES

Sound and complete for first-order definite clauses (proof similar to propositional proof)

Datalog = first-order definite clauses + no functions (e.g., crime KB) FC terminates for Datalog in poly iterations: at most $p \cdot n^k$ literals

May not terminate in general if α is not entailed

This is unavoidable: entailment with definite clauses is semidecidable

Based on © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE ECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCE

FORWARD CHAINING IN FOL [4]: EFFICIENCY

Simple observation: no need to match a rule on iteration k if a premise wasn't added on iteration $k-1\,$

⇒ match each rule whose premise contains a newly added literal

Matching itself can be expensive

Database indexing allows O(1) retrieval of known facts e.g., query Missile(x) retrieves $Missile(M_1)$

Matching conjunctive premises against known facts is NP-hard

Forward chaining is widely used in deductive databases

© 2004 S. Russell & P. Norvig. Reused with permission.

JIS 530 / 730 Artificial Intelligence LECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCES

KANSAS STATE I INIVERSITY

HARD MATCHING EXAMPLE: CONSTRAINT LOGIC PROGRAMMING


```
Diff(wa, nt) \wedge Diff(wa, sa) \wedge \\ Diff(nt, q) Diff(nt, sa) \wedge \\ Diff(q, nsw) \wedge Diff(q, sa) \wedge \\ Diff(nsw, v) \wedge Diff(nsw, sa) \wedge \\ Diff(v, sa) \Rightarrow Colorable() \\ Diff(Red, Blue) \quad Diff(Red, Green) \\ Diff(Green, Red) \quad Diff(Green, Blue) \\ Diff(Blue, Red) \quad Diff(Blue, Green)
```

Colorable() is inferred iff the CSP has a solution CSPs include 3SAT as a special case, hence matching is NP-hard

Based on © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 Artificial Intelligence ECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCE
KANSAS STATE I INVERSIT

BACKWARD CHAINING IN FOL [1]: ALGORITHM


```
function FOL-BC-ASK(KB, goals, \theta) returns a set of substitutions inputs: KB, a knowledge base goals, a list of conjuncts forming a query (\theta already applied) \theta, the current substitution, initially the empty substitution { } local variables: answers, a set of substitutions, initially empty if goals is empty then return {\theta} q' \leftarrow \text{SUBST}(\theta, \text{FIRST}(goals)) for each sentence r in KB where STANDARDIZE-APART(r) = (p_1 \land \ldots \land p_n \Rightarrow q) and \theta' \leftarrow \text{UNIFY}(q, q') succeeds new\_goals \leftarrow [p_1, \ldots, p_n| \text{REST}(goals)] answers \leftarrow \text{FOL-BC-ASK}(KB, new\_goals, \text{COMPOSE}(\theta', \theta)) \cup answers return answers
```

© 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 Artificial Intelligence LECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE I INVERSITY

BACKWARD CHAINING IN FOL [3]: PROPERTIES

Depth-first recursive proof search: space is linear in size of proof

Incomplete due to infinite loops

 $\Rightarrow~$ fix by checking current goal against every goal on stack

Inefficient due to repeated subgoals (both success and failure)

⇒ fix using caching of previous results (extra space!)

Widely used (without improvements!) for logic programming

© 2004 S. Russell & P. Norvig. Reused with permission.

JIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE I INIVERSITY

LOGIC PROGRAMMING

Sound bite: computation as inference on logical KBs

Logic programming Ordinary programming 1. Identify problem Identify problem 2. Assemble information Assemble information 3. Tea break Figure out solution 4. Encode information in KB Program solution

5. Encode problem instance as facts Encode problem instance as data

6. Ask queries Apply program to data 7. Find false facts Debug procedural errors

Should be easier to debug Capital(NewYork, US) than x := x + 2!

© 2004 S. Russell & P. Norvig. Reused with permission.

LOGIC PROGRAMMING (PROLOG) **SYSTEMS**

Basis: backward chaining with Horn clauses + bells & whistles Widely used in Europe, Japan (basis of 5th Generation project) Compilation techniques ⇒ approaching a billion LIPS

Program = set of clauses = head :- literal₁, ... literal_n.

criminal(X) :- american(X), weapon(Y), sells(X,Y,Z), hostile(Z).

Efficient unification by open coding

Efficient retrieval of matching clauses by direct linking

Depth-first, left-to-right backward chaining

Built-in predicates for arithmetic etc., e.g., X is Y*Z+3

Closed-world assumption ("negation as failure")

e.g., given alive(X) :- not dead(X). alive(joe) succeeds if dead(joe) fails

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

PROLOG EXAMPLES

Depth-first search from a start state X:

dfs(X) :- goal(X).

dfs(X) :- successor(X,S),dfs(S).

No need to loop over S: successor succeeds for each

Appending two lists to produce a third:

append([],Y,Y).

append([X|L],Y,[X|Z]) :- append(L,Y,Z).

append(A,B,[1,2]) ? query:

B = [1, 2]answers: A=[]

> A=[1]B=[2] A=[1,2] B=[]

Adapted from slide © 2004 S. Russell & P. Norvig. Reused with permission.

RESOLUTION:

BRIEF SUMMARY

Full first-order version:

 $\frac{\ell_1 \vee \dots \vee \ell_k, \quad m_1 \vee \dots \vee m_n}{(\ell_1 \vee \dots \vee \ell_{i-1} \vee \ell_{i+1} \vee \dots \vee \ell_k \vee m_1 \vee \dots \vee m_{j-1} \vee m_{j+1} \vee \dots \vee m_n)\theta}$

where $UNIFY(\ell_i, \neg m_j) = \theta$.

For example,

 $\neg Rich(x) \lor Unhappy(x)$

Rich(Ken)

Unhappy(Ken)

with $\theta = \{x/Ken\}$

Apply resolution steps to $CNF(KB \wedge \neg \alpha)$; complete for FOL

© 2004 S. Russell & P. Norvig. Reused with permission.

CONVERSION OF FOL TO CLAUSAL FORM (CNF) [1]

Everyone who loves all animals is loved by someone:

$$\forall x \ [\forall y \ Animal(y) \Rightarrow Loves(x,y)] \Rightarrow [\exists y \ Loves(y,x)]$$

1. Eliminate biconditionals and implications

$$\forall x \ [\neg \forall y \ \neg Animal(y) \lor Loves(x,y)] \lor [\exists y \ Loves(y,x)]$$

2. Move \neg inwards: $\neg \forall x, p \equiv \exists x \neg p, \neg \exists x, p \equiv \forall x \neg p$:

$$\begin{array}{ll} \forall x \ [\exists y \ \neg (\neg Animal(y) \lor Loves(x,y))] \lor [\exists y \ Loves(y,x)] \\ \forall x \ [\exists y \ \neg \neg Animal(y) \land \neg Loves(x,y)] \lor [\exists y \ Loves(y,x)] \\ \forall x \ [\exists y \ Animal(y) \land \neg Loves(x,y)] \lor [\exists y \ Loves(y,x)] \end{array}$$

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730

LECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCE

CONVERSION OF FOL TO CLAUSAL FORM (CNF) [2]

3. Standardize variables: each quantifier should use a different one

$$\forall x \ [\exists y \ Animal(y) \land \neg Loves(x,y)] \lor [\exists z \ Loves(z,x)]$$

4. Skolemize: a more general form of existential instantiation.

Each existential variable is replaced by a Skolem function of the enclosing universally quantified variables:

$$\forall x \ [Animal(F(x)) \land \neg Loves(x, F(x))] \lor Loves(G(x), x)$$

5. Drop universal quantifiers:

$$[Animal(F(x)) \land \neg Loves(x,F(x))] \lor Loves(G(x),x)$$

6. Distribute ∧ over ∨:

$$[Animal(F(x)) \lor Loves(G(x), x)] \land [\neg Loves(x, F(x)) \lor Loves(G(x), x)]$$

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

ARTIFICIAL INTELLIGENCE

LECTURE 14 OF 42

COMPUTING & INFORMATION SCIENCES KANSAS STATE UNIVERSITY

RESOLUTION MNEMONIC: INSEUDOR

- Implications Out (Replace with Disjunctive Clauses)
- Negations Inward (DeMorgan's Theorem)
- Standardize Variables Apart (Eliminate Duplicate Names)
- Existentials Out (Skolemize)
- Universals Made Implicit
- Distribute And Over Or (i.e., Disjunctions Inward)
- Operators Made Implicit (Convert to List of Lists of Literals)
- Rename Variables (Independent Clauses)
- A Memonic for Star Trek: The Next Generation Fans
 Captain Picard:

<u>I'll Notify Spock's Eminent Underground Dissidents On Romulus</u>
I'll Notify Sarek's Eminent Underground Descendant On Romulus

Adapted from: Nilsson and Genesereth (1987). Logical Foundations of Artificial Intelligence. http://bit.ly/45Cmqq

CIS 530 / 730 ARTIFICIAL INTELLIGENCE ECTURE 14 OF 42

OMPUTING & INFORMATION SCIENCE

TERMINOLOGY

- Generalized Modus Ponens (GMP)
 - * Sound and complete rule for first-order inference (reasoning in FOL)
 - * Requires pattern matching by unification
- Unification: Algorithm for Matching Patterns
 - * Used in type inference, first-order inference
 - * Matches well-formed formulas (WFFs), atoms, terms
 - * <u>Terms</u>: variables, constants, functions and arguments
 - * Arguments: nested terms
- Resolution: Sound and Complete Inference Rule/Procedure for FOL
 - * Antecedent (aka precedent): sentences "above line" in sequent rule
 - * Resolvent (aka consequent): sentences "below line" in sequent rule
- Forward Chaining: Systematic Application of Rule to Whole KB
 - * Rete algorithm in production systems for expert systems development
 - * Susceptible to high fan-out (branch factor)
- Backward Chaining: Goal-Directed

CIS 530 / 730 Artificial Intelligence ECTURE 14 OF 42

SUMMARY POINTS

- Last Class: From Propositional Logic to FOL
 - * Herbrand theory
 - ⇒ ground terms: full instantiation (propositionalization)
 - ⇒ lifting lemma: can generalize from propositional inference
 - * Need to convert FOL to clausal form (CNF)
- Generalized Modus Ponens (GMP)
 - * Sound and complete rule for first-order inference (reasoning in FOL)
 - * Requires pattern matching by unification
- Unification: Algorithm for Matching Patterns
 - * Used in type inference, first-order inference
 - * Matches well-formed formulas (WFFs), atoms, terms
 - * Terms: variables, constants, functions and arguments
 - * Arguments: nested terms
- Resolution: Sound and Complete Inference Rule/Procedure for FOL
- Forward Chaining: Systematic Application of Sequent Rule to KB

