

Three Approaches for Guiding the Cooperation of Mathematical Reasoning Systems:

Proof Planning, Agent-based Reasoning, and Automated Composition of Reasoning Web Services

Serge Autexier, Christoph Benzmüller

{serge|chris}@ags.uni-sb.de

CS Department, Saarland University, Saarbrücken, Germany

QSL Day, February 10, 2005

LORIA, Nancy, France

Overview

- Context & Motivation
- Hierarchical PDS: supports flexible
 - 1. represention of results obtained from external systems, and
 - 2. their verification
- Orchestration of external systems via

...deliberative knowledge-based proof-planning MULTI

... reactive agent-based reasoning
OANTS

Framework for offering and accessing external systems

MATHWEB-SB

+ the next generation MATHSERV

Integration of Reasoning Systems: Motivation

Motivation – Cognitive Perspective

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

▶ Agent-Based Reasoning

MathWeb

Summary

To solve complex mathematical problems

- different specialists may have to bring in their expertise and cooperate
- a communication language is required

A single mathematician

- possesses a large repertoire of specialized reasoning and problem solving techniques
- uses experience and intuition to flexibly combine them in an appropriate way

QSL Day, February 10, 2005 - p.4 Source: Autexier, Benzmüller

Mathematics Assistance Systems

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

▶ Agent-Based Reasoning

▶ MathWeb

➤ Summary

Integrated Mathematics Assistance Environment

VS.

'Pen-and-Paper' **Mathematics**

Applications

Mathematics research Mathematics education Formal methods

Join of ressources necessary

System level: Coq, NuPrl, Isabelle/HOL, PVS, Theorema, Calculemus, MKM, Monet, Ω MEGA, CLam, . . .

Research Networks: MoWGLI....

QSL Day, February 10, 2005 - p.5 Source: Autexier, Benzmüller

CALCULEMUS Network Partners

ΩMEGA-PDS

▶ Proof-Planning

▶ Agent-Based Reasoning

▶ MathWeb

➤ Summary

USAAR Jörg Siekmann, Christoph Benzmüller, Serge Autexier

UED1 Alan Bundy, Ewen MacLean

UKA Jacques Calmet, Regine Endsuleit

RISC Bruno Buchberger, Wolfgang Windsteiger, Tudor Jebelean

TUE Arjeh Cohen, Henk Barendregt, Herman Geuvers

Freek Wiedejk

ITC-IRST/DIT Fausto Giunchiglia, Roberto Sebastiani, Alessandro Cimatti,

Marco Bozzano

UWB Andrzej Trybulec, Czeslaw Bylinski, Grzegorz Bancerek

UGE Alessandro Armando, Enrico Giunchiglia

UBIR Manfred Kerber, Volker Sorge

CALCULEMUS Sociological Goal

➤ Context & Motivation

► ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

Summary

Early stage training of young researchers

Measures:

- The CALCULEMUS Autumn School 2002
- Symposia and Network Meetings
- Training at an Individual Level at the Network Nodes
- Local Courses, Workshops, Talks, and Seminars
- Exchange of YVRs between Network Nodes
- Industry Internships

CALCULEMUS Methodology

➤ Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

➤ Agent-Based Reasoning

▶ MathWeb

➤ Summary

Vision:

Powerful mathematical assistant system(s)

Reality:

heterogeneous frameworks, systems, and tools individual strengths and weaknesses

Vision:

powerful mathematical assistant system(s)

Bottom-up from:

CAS, DS, KBs, ...

When to integrate modules and when to re-implement?

CALCULEMUS Results

➤ Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

➤ Agent-Based Reasoning

MathWeb

➤ Summary

Training

- 43 Young Researchers
- 15 Nations

Dissemination

Related Publications of Consortium: approx. 350

With Young Researchers as Co-Authors: approx. 150

Joint Publications: approx. 100

Results

- Single predominant theoretical framework for the integration of DS and CAS is currently not possible.
- One reason: Diverging approaches for DSs and CASs.
- Focus: Integration of CASs and DSs at the systems layer.

Philosophy of ΩMEGA: White Box Integration supported by the PDS and proof transformation

The Ω MEGA System

➤ Context & Motivation

ΩMEGA-PDS

➤ Proof-Planning

▶ Agent-Based Reasoning

▶ MathWeb

➤ Summary

External Specialist Reasoners

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

▶ MathWeb

➤ Summary

Usually required in OMEGA:

- white box integration of external specialist reasoners
- tools for extraction and transformation of results

available for:

FOL ATPs (TRAMP), CASs (SAPPER), TPS, constraint solving

Deliberative Orchestration: Knowledge-Based Proof-Planning

Ω MEGA aspects (inspired by and extending [Bundy88]):

- declarative, domain specific control layer
- strategy = domain specific instantiation of a general proof search algorithm with set of proof methods and control information
- multi-strategy proof planning

Use of External Reasoners (since 1995): [ECAI98,AI99,JSC02,MeierPHD04]

■ in proof methods + at control layer + in plan expansion

proof (plan) expansion over ...

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

▶ Agent-Based Reasoning

MathWeb

Summary

Case studies

 ε - δ -proofs: Use of constraint-solver and computer algebra system

Residue class properties: combination of CASs and theory formation system HR, classification of \sim 18.000 structures

Verification of GAP computations on permutation groups: Verification by proof search instead of hard-wired scripts

Discussion

- + Automatic proofs for problem classes in specific domains
- + Coordination of systems
- Brittleness and logic layer dependency

Reactive Orchestration: Agent-based Reasoning

▶ Context & Motivation
▶ ΩMEGA-PDS
▶ Proof-Planning
▶ Agent-Based Reasoning
▶ MathWeb
▶ Summary

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

▶ Agent-Based Reasoning

▶ MathWeb

Summary

- Distributed applicability checks for: proof rules, tactics, external systems, etc.
- Further distributed processes for single parameter or parameter combinations
- Two layered blackboard architecture
- Anytime character
- Publications: [AIMSA98,EPIA99,CALCULEMUS00,KI01,LPAR05]

QSL Day, February 10, 2005 - p.16 Source: Autexier, Benzmüller

▶ Context & Motivation
▶ ΩMEGA-PDS
▶ Proof-Planning
▶ Agent-Based Reasoning
▶ MathWeb
▶ Summary

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

▶ Agent-Based Reasoning

MathWeb

Summary

Adding an *new* external system (or rule, tactic, method)

simply provide a new command

$$\frac{\texttt{Ass-1:}A_1 \ \dots \ \texttt{Ass-n:}A_n}{\texttt{Conc:}C} \ \texttt{OTTER}(\texttt{P-1:}f_1,\dots,\texttt{P-m:}f_m)$$

- define parameter agents
- adapt heuristic filter (utility function)
- ⇒ command agent & blackboard, etc. are created automatically
- optional (but important for sceptical approach): proof/computation transformation module

QSL Day, February 10, 2005 - p.16 Source: Autexier, Benzmüller

ND-Backbone

Context & Motivation ΩMEGA-PDS ▶ Proof-Planning ▶ Agent-Based Reasoning ▶ MathWeb Summary Idea **Cooperation via** decentralised control SATCHMO **MAPLE** central proof object TPS **OTTER Abstract Proofs** Agents reactive proactive LEO Cooperation Expansion Abstraction heterogenous via blackboard simple & complex architecture cooperative & competetive DB Agent distributed via MathWeb run-time definable **Natural Deduction Higher Order Natural Deduction Rules & Tactics Proof Object** resource adapted **Environment** ND-1 central proof object ND-2 layered blackboards (local communication) ND-3 ??? **CRITICS** mathematical database

Example – HO- and FO-ATP

▶ Context & Motivation
▶ ΩMEGA-PDS
▶ Proof-Planning
▶ Agent-Based Reasoning
▶ MathWeb
▶ Summary

Example – HO- and FO-ATP

 ▶ Context & Motivation
 ▶ ΩMEGA-PDS
 ▶ Proof-Planning
 ▶ Agent-Based Reasoning
 ▶ MathWeb
 ▶ Summary

Example – HO- and FO-ATP

 ▶ Context & Motivation
 ▶ ΩMEGA-PDS
 ▶ Proof-Planning
 ▶ Agent-Based Reasoning
 ▶ MathWeb
 ▶ Summary

Realization – Main Components

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

▶ MathWeb

Summary

- ΩMEGA-system data structures
 ΩMEGA's proof data structure PDS (natural deduction with abstraction facilities)
- OANTS blackboard architecture (developed since 1997)
- MATHWEB-System
- Various external systems integrated via MATHWEB
- Translation modules like
 - ► TRAMP (machine oriented first-order ATP ⇒ natural deduction)
 - ► SAPPER (symbolic computation ⇒ natural deduction)
- Calculus NIC (CMU) for efficient ND proof search

Realization – Automating OANTS

Realization – Automating OANTS

Realization – Automating OANTS

Realization – Resource Aspects

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

▶ Agent-Based Reasoning

▶ MathWeb

➤ Summary

Resource adapted behavior

clock speed low

clock speed medium

clock speed high

automatic proof by single ATP

cooperative proof

attack at ND level

Experiments: resource adaptivity (in interactive sessions)

agents decide to be inactive/active wrt varying clock speed

QSL Day, February 10, 2005 - p.20 Source: Autexier, Benzmüller

Results – Example Classes

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

▶ Agent-Based Reasoning

MathWeb

Summary

Higher order ATP and first order ATP via multiple inference rules Ex1

$$\forall x,y,z_{\scriptscriptstyle\blacksquare} (x=y\cup z) \Leftrightarrow (y\subseteq x \land z\subseteq x \land \forall v_{\scriptscriptstyle\blacksquare} (y\subseteq v \land z\subseteq v) \Rightarrow (x\subseteq v))$$

ND based TP, propositional ATP, and model generation

$$\forall x_{\bullet} \forall y_{\bullet} \forall z_{\bullet} ((x \cup y) \cap z) = (x \cap z) \cup (y \cap z)$$

10000 Examples

$$\forall x_{\bullet} \forall y_{\bullet} \forall z_{\bullet} ((x \cup y) \cup z) = (x \cap z) \cup (y \cap z)$$

988 valid / 9012 invalid

Ex3 CAS and higher order ATP

$$\{x|x>\gcd(10,8) \land x < lcm(10,8)\} = \{x|x<40\} \cap \{x|x>2\}$$

- Tactical TP, first-order ATP, CAS, and higher order ATP Ex4
- Higher order ATP and first order ATP via a single inference rule Ex5 45 examples for SET (TPTP); outperforms all FO-ATPs [LPAR05]

QSL Day, February 10, 2005 - p.21 Source: Autexier, Benzmüller

The MathWeb Software Bus for Distributed Mathematical Reasoning

(http://www.mathweb.org/mathweb/)

Goal

▶ Context & Motivation
▶ ΩMEGA-PDS
▶ Proof-Planning
▶ Agent-Based Reasoning
▶ MathWeb
▶ Summary

- Use external (mathematical) systems from within a mathematical assistance systems (MASs)
- Examples of systems:
 - External, automated theorem provers

TPS, Vampire, Otter,

Spass, Bliksem, Waldmeister,

EPROVER, EQP, Fdpll, Protein

Computer Algebra Systems

MAPLE, MAGMA, GAP, COCOA

Model generators

Mace, Kimba

Theory exploration tool

HR

Mathematical Knowledge Bases

MBASE

The Situation in 1995

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

➤ Summary

- For each MAS and each external system a specific integration must be implemented
- Need to know how to call the external system, etc.
- A lot of work if you want to integrate an external system
- Consequence for MAS: Simply downloading and installing the MAS is *not* sufficient to be able to use the MAS!

Monolithic systems with heavy-tailored integrations of external systems

Difficulties

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

▶ Agent-Based Reasoning

MathWeb

➤ Summary

Installation:

- ► The system must be available for your OS
- You have to install the individual systems
- You may need to get a license
- Configuration:
 - You must configure the MAS to your local installation
- Invocation:
 - Need to know how and with which parameter to call each system
 - What are the "services" a system can provide?
 - How to interpret the output returned by the systems;
 With which exit status did the service terminate?

What are its answers?

Difficulties (cont'd)

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

Language:

- Need to know the interface syntax for each individual system
- Need to write syntax transformations towards the system and backwards into the MAS
- Are the transformations correct?

▶ Context & Motivation
▶ ΩMEGA-PDS
▶ Proof-Planning
▶ Agent-Based Reasoning
▶ MathWeb
▶ Summary

Step 1: Instead of having to do the integrations for many systems, do them once for one system B via which we can call the other systems

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

- Step 1: Instead of having to do the integrations for many systems, do them once for one system B via which we can call the other systems
- Step 2: Provide remote access to system B via the internet
 (like a web-server)

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

- Step 1: Instead of having to do the integrations for many systems, do them once for one system B via which we can call the other systems
- Step 2: Provide remote access to system B via the internet
 (like a web-server)
- Step 3.a (Availability): Make system B available at different locations

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

- Step 1: Instead of having to do the integrations for many systems, do them once for one system B via which we can call the other systems
- Step 2: Provide remote access to system B via the internet
 (like a web-server)
- Step 3.a (Availability): Make system B available at different locations
- Step 3.b (Robustness):

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

- Step 1: Instead of having to do the integrations for many systems, do them once for one system B via which we can call the other systems
- Step 2: Provide remote access to system B via the internet
 (like a web-server)
- Step 3.a (Availability): Make system B available at different locations
- Step 3.b (Robustness):
 - Make the different instances of system B know each other

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

- Step 1: Instead of having to do the integrations for many systems, do them once for one system B via which we can call the other systems
- Step 2: Provide remote access to system B via the internet
 (like a web-server)
- Step 3.a (Availability): Make system B available at different locations
- Step 3.b (Robustness):
 - Make the different instances of system B know each other
 - If some external system E is currently not available at location *SB*, then enable the system B_{SB} to access the system E via a *known* system B at a different location.

 Networking

QSL Day, February 10, 2005 - p.27

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

- Step 1: Instead of having to do the integrations for many systems, do them once for one system B via which we can call the other systems
- Step 2: Provide remote access to system B via the internet
 (like a web-server)
- Step 3.a (Availability): Make system B available at different locations
- Step 3.b (Robustness):
 - Make the different instances of system B know each other
 - If some external system E is currently not available at location SB, then enable the system B_{SB} to access the system E via a *known* system B at a different location.

 Networking
 - ▶ No need to install *all* external systems at *each* location

Simplifying Life Step by Step

➤ Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

➤ Summary

- Step 1: Instead of having to do the integrations for many systems, do them once for one system B via which we can call the other systems
- Use standards for specifying system calls
- Only need to know the syntax how to execute system B

Service Specifications

▶ Context & Motivation
▶ ΩMEGA-PDS
▶ Proof-Planning
▶ Agent-Based Reasoning
▶ MathWeb
▶ Summary

All first-order ATPs...

- ... offer the same interface: prove (ProblemString Syntax Timeout)
- ... accept standard problem formats TPTP and OMDoc
- return one of specified exit states

exit state	For input formula F reasoning system R has	
proof	found a proof for the problem	
unsatisfiable	determined that the problem is unsatisfiable	
determined	determined one of the above	
error	detected an error (e.g., incorrect problem description)	
search-exhausted	the prover cannot go on with the search (e.g. SoS empty)	
syntax-error	could not understand the syntax of the problem	
timeout	used up a given time resource and is not yet determined	
undetermined	could not determine the state but there was no error or ctimeout	

Simplifying Life Step by Step

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

➤ Summary

- Step 2: Provide remote access to system B via the internet
- Use standards to make offering and accessing of services language independent!
- MatHWeb-SB HTTP server
 - ⇒ Service access via HTML forms

human consumption

- MatHWeb-SB XML-RPC interface (XML-encoded Remote Procedure Calls):
 - Simple & easy to use,
 - >50 implementations in many programming languages

QSL Day, February 10, 2005 - p.30

Sample XML-RPC to MathWeb-SB

</methodCall>


```
Context & Motivation
 ► ΩMEGA-PDS
 ▶ Proof-Planning
 ► Agent-Based Reasoning
 ▶ MathWeb
 ➤ Summary
 <methodCall><methodName> Broker.getService</methodName>
 <params><param><value><string> SPASS</string></value></param></param>>
</methodCall>
<methodCall><methodName> prove</methodName>
<param><struct>
 <member><name>1</name><value><string>
  include ('Axioms/EQU001+0.ax').
 include('Axioms/GRP004+0.ax').
 input_formula(conjecture118, conjecture, (! [B,C,D] :
 ((equal(inverse(B),C) & equal(multiply(C,B),D) ) <=>
 (equal(multiply(B,C),D) & equal(multiply(C,B),D) & equal(inverse(C),B)))).
</string></value></member>
<member><name> syntax</name><value><string> tptp</string>
<member><name> timeout</name><value><int> 40</int></value></member>
</struct></param></params>
```

The MathWeb-SB

▶ Context & Motivation
▶ ΩMEGA-PDS
▶ Proof-Planning
▶ Agent-Based Reasoning
▶ MathWeb
▶ Summary

NEW: Translation Services

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

➤ Summary

- Still need to know the interface syntax of services and define transformations
- Define external systems that provide service of translating between representations
- Example: The Tramp System

[A. Meier, 1997]

- Translation from HOL to Otter, Spass, etc.
- Translation of resolution proofs back into HOL ND proofs

QSL Day, February 10, 2005 - p.33

Features/Systems in MathWeb-SB

▶ Context & Motivation
▶ ΩMEGA-PDS
▶ Proof-Planning
▶ Agent-Based Reasoning
▶ MathWeb
▶ Summary

- Client-broker-server architecture
- Dynamic web of brokers (robustness, scalability)
- Integrates many different external systems
 - ► Reasoning systems *TPS, Vampire, Otter, Spass, Bliksem, Waldmeister, EPROVER, EQP, Fdpll, Protein, PVS, λ-Clam*
 - ► Computer Algebra Systems MAPLE, MAGMA, GAP, COCOA
 - ▶ Model generators Mace, Kimba
 - ► Theory exploration tool HR
 - ► Mathematical Knowledge Bases MBASE
 - ► Translation services *for OMDoc (*OPENMATH) & TPTP, HOL→FOL, FOLRes → HOL-ND
- Uniform service specification for served external systems

QSL Day, February 10, 2005 - p.34

Applications using the MathWeb-SB

Context & Motivation	ΩMEGA-PDS	▶ Proof-Planning	Agent-Based Reasoning	▶ MathWeb	➤ Summary

Proof assistant ΩMEGA

[ΩMEGA Group '02,]

• Proof Planner λ -Clam

[Richardson et al. '98]

Theory formation system HR

[Colton '00]

Interactive Textbook Activemath

[Melis et al. '01]

NLP System DORIS

[Bos '01]

MAS communicate with a single, system-oriented and passive MathWeb

► Context & Motivation ► ΩMEGA-PDS ► Proof-Planning ► Agent-Based Reasoning ► MathWeb ► Summary

Motivation:

➤ Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

Motivation:

Still need to know which external system provides what kind of service

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

▶ MathWeb

➤ Summary

Motivation:

- Still need to know which external system provides what kind of service
- Still need to know input (and output) syntax of external systems

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

Motivation:

- Still need to know which external system provides what kind of service
- Still need to know input (and output) syntax of external systems
- For complex operations, still need to combine yourself the calls to the different external systems

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

▶ Agent-Based Reasoning

MathWeb

➤ Summary

Motivation:

- Still need to know which external system provides what kind of service
- Still need to know input (and output) syntax of external systems
- For complex operations, still need to combine yourself the calls to the different external systems

Goal:

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

▶ Agent-Based Reasoning

MathWeb

➤ Summary

Motivation:

- Still need to know which external system provides what kind of service
- Still need to know input (and output) syntax of external systems
- For complex operations, still need to combine yourself the calls to the different external systems

Goal:

Away from the system-oriented and passive MathWeb towards a problem-oriented and active MathServ

The MathServ Framework

Planning

➤ Summary

Context & Motivation ΩMEGA-PDS ▶ Proof-Planning ► Agent-Based Reasoning ▶ MathWeb **MathWeb Software Web Services** Bus Infrastructure **Experience MathServ Semantic Markup**/ **Service Combination Ontologies** ΑI **Semantic Web**

Advantages of MathServ

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

The MathServ framework can be used by humans or machines to...

- retrieve reasoning services (by human ∨ machine) given a semantic description of a problem.
- automatically combine services to tackle a problem.
- tackle subproblems in automatic or interactive theorem proving.

No need to know technical details of underlying system!

An OWL Ontology for Service Descriptions

➤ Context & Motivation ΩMEGA-PDS ▶ Proof-Planning ► Agent-Based Reasoning ▶ MathWeb ➤ Summary Thing *proofOf* **Calculus** Proving-Problem **Proof Result** 1..1 logic 1..1 1..1 is-a Logic InFormal-Proof Formal-Proof is-a proof FO-ATPstatus Result 0..1 FO-Proving-Problem **CNF-Refutation NL-Proof ND-Proof** FO-ATP-**Status TSTP TSTP** Twega TSTP-**CNF-Problem** FOF-Problem ND-Proof **CNF-Refutation** Theorem Satisfiable TSTP-CNF-Unsatisfiable A subconcept of B LC-Refutation Property p i individual of C i C TSTP-CNF-**BrFP-Refutation**

OWL-S Ontology for Semantic Web Services

Context & Motivation

ΩMEGA-PDS

Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

- Upper OWL ontology for service descriptions
- Developed by W3C working group.
- IOPE: Inputs/Outputs/Preconditions/Effects
- Atomic & Composite Processes

(Sequence, Split, If-Then-Else, Repeat-Until)

OWL-S Atomic Process for ATP Service

► Context & Motivation ► ΩMEGA-PDS ► Proof-Planning ► Agent-Based Reasoning ► MathWeb ► Summary

The central part of a service description

Service: EpATP		
input parameters:	?problem::TSTP-CNF-Problem (Concept)	
output parameters:	?result::FO-ATP-Result	
pre-conditions:	一	
post-conditions:	resultFor(?result, ?problem)	

- We completely omit XML details.
- Conditions in Semantic Web Rule Language (SWRL)
 (RDF-triples, conjunction, implications).

The Service of Tramp

▶ Context & Motivation
▶ ΩMEGA-PDS
▶ Proof-Planning
▶ Agent-Based Reasoning
▶ MathWeb
▶ Summary

Service: Tramp-NDforFOF		
input parameters:	?fofProblem::TSTP-FOF-Problem	
	?atpResult::FO-ATP-Result	
output parameters:	?ndProof::Twega-ND-Proof	
pre-conditions:	resultFor(?atpResult, ?cnfProblem) \	
	deltaRelated(?cnfProblem, ?fofProblem)	
post-conditions:	proofOf(?ndProof, ?fofProblem)	

"deltaRelated": \exists mapping δ : Literals \mapsto FOF-Atoms

Composition of Semantic Web Services

Context & Motivation

■ OMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

Problem: Sometimes one service is not sufficient.

Brokering: Use Al planning to combine services automatically.

Planners used so far:

Java POP
 (No-name, easy to use, coupling with Ontology reasoner).

Prodigy [Veloso et. al. '96]
 (Control rules, simple type system, abstraction)

Difficulty: Planners assume static set of objects!

A Service Combination

▶ Context & Motivation
▶ ΩMEGA-PDS
▶ Proof-Planning
▶ Agent-Based Reasoning
▶ MathWeb
▶ Summary

Best-First Planning for ATPs

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

➤ Summary

- ATP systems perform better on certain problem classes
 - ⇒ Specialists Problem Classes (SPCs) [Sutcliffe, Suttner]
- Idea:
 - Classify proving problem before planning.
 - Use classification for best-first planning.
- Also applicable to TPS.

Prodigy control rule for best-first planning:

Best-First Planning

▶ Context & Motivation
▶ ΩMEGA-PDS
▶ Proof-Planning
▶ Agent-Based Reasoning
▶ MathWeb
▶ Summary

Complex Service Compositions

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

Summary

Context: Combinations of decision procedures

- **Question:** Formula φ valid in background theory T?
- Efficiency gain by combination with SAT techniques.
- Complex service combinations.
 (conditional branching, loops)
- Al planning not sufficient but expressible in OWL-S.

```
(If-Then-Else, Repeat-Until, ...)
```

Decision Procedure with SAT Solving

▶ Context & Motivation
▶ ΩMEGA-PDS
▶ Proof-Planning
▶ Agent-Based Reasoning
▶ MathWeb
▶ Summary

Summary about MATHSERV

Context & Motivation

ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

MathWeb

Summary

- MathServ will provide possibility to submit problems in a uniform syntax and get an answer
 - given n in Nat give me a proof that n is prime.
 - ▶ given an finite algebraic structure (G, \circ) , prove that (G, \circ) is a group.
- Still ongoing work and many little details and problems need to be fixed.

 PhD J. Zimmer

Conclusions

Conclusions

Context & Motivation

► ΩMEGA-PDS

▶ Proof-Planning

► Agent-Based Reasoning

▶ MathWeb

➤ Summary

- Independent from all logical problems of integrating external systems, a good infrastructure is important to support the integration process
 - From first experiments with integrating external systems
 - Via making them available for interactive theorem proving
 - Until the integration into standard search procedures
- Infrastructure along four lines:
 - MATHWEB: simplifies integration of new external systems by standardized interfaces
 (Even better if you only have to state your problem)
 - Hierarchical PDS: quick assessment of benefits of external system integration by delayed verification
 - ▶ OANTS: reactively provide external system services
 - MULTI: integration into standard/domain specific search procedures

Systems Integrated as Web Services

- 1) Automated theorem proving systems:
 - EPROVER, SPASS, OTTER
 - For classical first-order predicate logic with equality.
- 2) "Otterfier Tool for proof transformation [Sutcliffe'04]":

 - Calls OTTER to replace "alien" inference steps

More Systems Integrated

3) The Tramp system

[A.Meier, 1997]

FOF problem

CNF refutation (BrFP)

→ ND proof at assertion level.

assertion level step [Huang'94]: $\frac{F \subset G \quad c \in F}{c \in G} \subset DEF$

$$(\subset \mathsf{DEF}) : \forall \mathsf{s}_1. \forall \mathsf{s}_2. (\mathsf{s}_1 \subset \mathsf{s}_2 \Leftrightarrow \forall \mathsf{x}. (\mathsf{x} \in \mathsf{s}_1 \Rightarrow \mathsf{x} \in \mathsf{s}_2))$$

4) Soon: The P.rex system

[A. Fiedler, 2001]

- Formal proof → Natural Language (NL) proof.
- Proof quality depends on linguistic knowledge.

QSL Day, February 10, 2005 - p.54

Prodigy Planning Operator for the Tramp Service


```
(OPERATOR Tramp-NDforFOF
 (params <fofProblem> <atpResult> <ndProof>)
 (preconds
(( <fofProblem> OWL-TSTPFOFPROBLEM)
 ( <atpResult> OWL-FOBRFPRESULT)
 ( <ndProof> OWL-NDPROOF)
 (<cnfProblem> OWL-TSTPCNFPROBLEM))
(and (bound <fofProblem>)
 (bound <atpResult>)
 (bound <cnfProblem>)
 (unbound <ndProof>)
 (resultFor <atpResult> <cnfProblem>)
 (deltaRelated <cnfProblem> <fofProblem>)))
 (effects ()
 ((del (unbound <ndProof>))
  (add (bound <ndProof>))
  (add (proofOf <ndProof> <fofProblem>))
 ) ) )
```