KR Introduction

- General problem in Computer Science
- Solutions = Data Structures
 - words
 - arrays
 - records
 - list
- More specific problem in AI
- Solutions = knowledge structures
 - lists
 - trees
 - procedural representations
 - logic and predicate calculus
 - rules
 - semantic nets and frames
 - scripts

Kinds of Knowledge

Things we need to talk about and reason about; what do we know?

- Objects
 - Descriptions
 - Classifications
- Events
 - Time sequence
 - Cause and effect
- Relationships
 - Among objects
 - Between objects and events
- Meta-knowledge

Distinguish between knowledge and its representation

- •Mappings are not one-to-one
- •Never get it complete or exactly right

Types of Knowledge

- a priori knowledge
 - comes before knowledge perceived through senses
 - considered to be universally true
- a posteriori knowledge
 - knowledge verifiable through the senses
 - may not always be reliable
- procedural knowledge
 - knowing how to do something
- declarative knowledge
 - knowing that something is true or false
- tacit knowledge
 - knowledge not easily expressed by language

Characteristics of a good KR:

- It should
 - Be able to represent the knowledge important to the problem
 - Reflect the structure of knowledge in the domain
 - Otherwise our development is a constant process of distorting things to make them fit.
 - Capture knowledge at the appropriate level of granularity
 - Support incremental, iterative development
- It should not
 - Be too difficult to reason about
 - Require that more knowledge be represented than is needed to solve the problem

Structured Knowledge Representations

- Modeling-based representations reflect the structure of the domain, and then reason based on the model.
 - Semantic Nets
 - Frames
 - Scripts
- Sometimes called associative networks

Basics of Associative Networks

- All include
 - Concepts
 - Various kinds of links between concepts
 - "has-part" or aggregation
 - "is-a" or specialization
 - More specialized depending on domain
- Typically also include
 - Inheritance
 - Some kind of procedural attachment

Semantic Nets

- graphical representation for propositional information
- ◆originally developed by M. R. Quillian as a model for human memory
- ◆labeled, directed graph
- nodes represent objects, concepts, or situations
 - ◆ labels indicate the name
 - nodes can be instances (individual objects) or classes (generic nodes)
- ◆links represent relationships
 - the relationships contain the structural information of the knowledge to be represented
 - the label indicates the type of the relationship

Semantic Nets Components

- Nodes or Concepts
- Arcs or Links
- Inheritance
- Generic (class) and Individual (object)
- Constraints, procedural attachments
- Nodes
 - "things" or "objects" or "concepts". Typically a demonstrative entity, a noun.
 - E.g., ship, computer, day, dream
- Arcs
 - relationships. Typically a few types expressing important relationships among nodes. The type carries semantic information.
 - E.g., is_a, has_part, provides_power_to, agent

Semantic Net Examples

Generic/Individual

- Generic describes the idea--the "notion"
 - static
- Individual or instance describes a real entity
 - must conform to notion of generic
 - dynamic
 - "individuate" or "instantiate"
- Some representations distinguish two kinds of links:
 - Instance Of: instance level relationship
 - A Kind Of: class level relationship
- ISA can mean either, depending on whose terminology you are following \odot .

Individuation example Generic Representation

Relationships

- without relationships, knowledge is an unrelated collection of facts
 - reasoning about these facts is not very interesting
- relationships express structure in the collection of facts
 - this allows the generation of meaningful new knowledge
 - generation of new facts
 - generation of new relationships

Types of Relationships

- relationships can be arbitrarily defined by the knowledge engineer
 - allows great flexibility
 - for reasoning, the inference mechanism must know how relationships can be used to generate new knowledge
 - inference methods may have to be specified for every relationship
- frequently used relationships
 - IS-A
 - relates an instance (individual node) to a class (generic node)
 - AKO (a-kind-of)
 - relates one class (subclass) to another class (superclass)

Inheritance

- Inheritance is the duplication of a concept's relationships by its descendents.
 - Typically follows specialization hierarchy.
 - Not all relationships are inherited
- In semantic nets, inherited relationships may be further constrained but are not typically overridden.
 - Mammals have hair. A whale is a mammal. We can't say whales don't have hair, but we can further constrain it to say that they have very sparse hair.
- Efficient for creation, maintenance and storage
- Inefficient for reasoning

Schemata

- ◆ suitable for the representation of complex knowledge
 - causal relationships between a percept or action and its outcome
 - nodes can have an internal structure
 - ♦ for humans often tacit knowledge
- ◆related to the notion of records in computer science

Concept Schema

- abstraction that captures general/typical properties of objects
 - ♦ has the most important properties that one usually associates with an object of that type
 - →may be dependent on task, context, background and capabilities of the user, ...
 - ◆ similar to stereotypes
- makes reasoning simpler by concentrating on the essential aspects
- may still require relationship-specific inference methods

Schema Examples

- the most frequently used instances of schemata are
 - frames [Minsky 1975]
 - scripts [Schank 1977]
- frames consist of a group of slots and fillers to define a stereotypical objects
- scripts are time-ordered sequences of frames

Frame

- ◆represents related knowledge about a subject
 - provides default values for most slots
- frames are organized hierarchically
 - ◆ allows the use of inheritance
- ♦ knowledge is usually organized according to cause and effect relationships
 - ♦ slots can contain all kinds of items
 - ◆rules, facts, images, video, comments, debugging info, questions, hypotheses, other frames
 - ◆ slots can also have *procedural attachments*
 - procedures that are invoked in specific situations involving a particular slot
 - ♦ on creation, modification, removal of the slot value

Simple Frame Example

Slot Name	Filler
name	Astérix
height	small
weight	low
profession	warrior
armor	helmet
intelligence	very high
marital status	presumed single

Overview of Frame Structure

- two basic elements: *slots* and *facets* (fillers, values, etc.);
- typically have parent and offspring slots
 - used to establish a property inheritance hierarchy (e.g., specialization-of)
- descriptive slots
 - contain declarative information or data (static knowledge)
- procedural attachments
 - contain functions which can direct the reasoning process (dynamic knowledge)
 - (e.g., "activate a certain rule if a value exceeds a given level")
- data-driven, event-driven (bottom-up reasoning)
- expectation-drive or top-down reasoning
- pointers to related frames/scripts can be used to transfer control to a more appropriate frame

Slots

- each slot contains one or more facets
- facets may take the following forms:
 - Explicit values
 - Default -- used if there is not other value present
 - Range -- what kind of information can appear in the slot
 - If-added -- procedural attachment which specifies an action to be taken when a value in the slot is added or modified (data-driven, event-driven or bottom-up reasoning)
 - If-needed -- procedural attachment which triggers a procedure which goes out to get information which the slot doesn't have (expectation-driven; top-down reasoning)
 - Other -- may contain frames, rules, semantic networks, or other types of knowledge

Usage of Frames

- filling slots in frames
 - can inherit the value directly
 - can get a default value
 - these two are relatively inexpensive
 - can derive information through the attached procedures (or methods) that also take advantage of current context (slot-specific heuristics)
 - filling in slots also confirms that frame or script is appropriate for this particular situation

Example Frame: Low-level frame

Object	This AI class
ISA	AI class
Date	Fall, 2005
Time	6:15-9PM Thursdays
Instructor	Matuszek
Enrollment	12
Has_A	ROSTER

Frame Example: default frame

Object	AI Class
ISA	Class
Date	
Time	6:15-9AM
Instructor	IF-NEEDED: Ask department IF-ADDED: Update payroll
Enrollment	Count ROSTER: Student-IDs
Has_A	ROSTER

Another Example: high-level frame

Object	ROSTER
ISA	Class Record
Enrollment Limit	25
Enrollment	
Status	Open
Student-IDs	<pre>IF-ADDED Increment Filler(Enrollment) If Filler(Enrollment) = Filler(Enrollment Limit) Then Filler(Status) = Closed IF-DROPPED</pre>

Frames vs Semantic Nets

- Frames and nets capture comparable knowledge
- You can automatically transform a frame into a net and vice versa
- Differences are more in typical usage:
 - Semantic nets are normally considered as *specifications*, and do not allow exceptions or defaults
 - Frames are normally considered as typical descriptions; defaults and overrides are expected
- Nets typically distinguish strongly between classes and instances; frames typically do instantiation at the slot level and don't have a clearcut distinction at the frame level
- Which is preferable depends on your domain!