

INTRODUCTION TO ARTIFICIAL INTELLIGENCE

כללי

מפגש רביעי

ס פר	- 1	מבוא
0 EF	- 2	זוכנים אינטיליגנטיים
ס פר	- 3	תרון בעיות באמצעות חיפוש:
0 פר	- 4	אלגוריתמים לחיפוש מקומי ובעיות אופטימיזציה (רק סעיף 4.1)
0 EF	- 5	זיפוש בתנאי יריבות (סעיפים 5.1-5.4)
0 פר	- 6	ציות סיפוק אילוצים (סעיפים 6.1-6.4):
ס פר	- 7	זוכנים לוגיים
ס פרי	- 8	יוגיקה מסדר ראשון (סעיפים 8.1-8.3 בלי 8.3.3)
ס פרי	- 9	יסק בלוגיקה מסדר ראשון (בלי 9.3.3, בסעיף 9.4 רק את 9.4.1)
0 EF	-10	נכנוך (10.4.4, 10.4.1, 10.1-10.3)
0 פר	13	אי-וודאות –
0 פר	14	- הנמקה הסתברותית (14.1-14.2)
ס פר	17	- קבלת החלטות מורכבות (בלי 17.4)
ס פר	18	- למידה מדוגמאות (18.1-18.5)

LOGICAL AGENTS Chapter 7

OUTLINE

- 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

KNOWLEDGE BASES

- Knowledge base = set of sentences in a formal language
- Declarative approach to building an agent (or other system):
 - Tell it what it needs to know
- 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

0

• i.e., data structures in KB and algorithms that manipulate them

A SIMPLE KNOWLEDGE-BASED AGENT

- 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

C

0

0

- 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
- 0
- <u>Deterministic</u> Yes outcomes exactly specified
- 0
- Episodic No sequential at the level of actions
- 0
- Static Yes Wumpus and Pits do not move
- 0
- o Discrete Yes
- 0
- Single-agent? Yes Wumpus is essentially a natural feature

 \circ *KB* = wumpus-world rules + observations

O

• KB = wumpus-world rules + observations

0

• $\alpha_1 = "[1,2]$ is safe", $KB \models \alpha_1$, proved by model checking

 \circ *KB* = wumpus-world rules + observations

- \circ *KB* = wumpus-world rules + observations
- \circ α_2 = "[2,2] is safe", $KB \models \alpha_2$

O

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

0

- $x+2 \ge y$ is a sentence; $x2+y \ge$ 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:

C

- 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"

• 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

C

- We say m is a model of a sentence α if α is true in m
- M(a) is the set of all models of α

0

• Then KB $\models \alpha \text{ iff } M(KB) \subseteq M(\alpha)$

0

• E.g. KB = Giants won and Reds won α = Giants won

Models

- הסמנטיקה מגדירה את הכללים לקביעת הנכונות של כל פסוק
 במודל מסוים. בתחשיב פסוקים, מודל קובע את ערך האמת
 (proposition symbol) של כל סימבול (proposition symbol).
- 2^{n} מספר המודלים האפשריים מעל מעל פסוקים אטומיים הוא ס
- הסמנטיקה קובעת כיצד לחשב את ערך האמת של כל פסוק
 בהינתן מודל. תהליך החישוב הוא רקורסיבי מפסוקים מורכבים
 לפסוקים פשוטים יותר עד שמגיעים לפסוקים אטומיים או
 לערכים אמת ושקר.
- ס הכללים ניתנים לביטוי גם בעזרת טבלאות אמת המציינות את ערך האמת של פסוק מורכב לכל השמה אפשרית של ערכי אמת לרכיביו.

- תמיד (דוברי אמת אמר (דוברי אמת אמיד (דוברי אמת אמיד אוים אוים היים היים אוים אמרים (דוברי אמת אמיד אוים משקרים). נתייחס לשניים מתושבי האי, A ו-B.
 - "Knave אומר: "לפחות אחד משנינו הוא $A \circ$

?B-ו A מי הם o

A	В
0	0
0	1
1	0
1	1

בלתי אפשרי בלתי אפשרי אפשרי בלתי אפשרי

- .ו-m C שלושה מתושבי האי, m B ו-m C עומדים בגינה $m \circ$
- עונה בצורה לא מובנת. A "?Knights "כמה מכם הם A": A עונה בצורה אדם זר שואל את
- אחד אחד אחד אונה: "A אמר"? אמר שיש בדיוק אמר אחד פינינו". אמר אמר". אמר": אמר אמר": פינינו".
 - "אל תאמין ל-B, הוא משקר." אומר: "אל תאמין ל-C ואז $oldsymbol{\circ}$
 - ?C-ו B ,A מי הם o

.Knight הוא C ,Knave הוא הוא מודלים. ${\bf B}$ מפתור בעזרת בדיקת מודלים. ס

A	D	C
0	0	0
0	0	1
0	1	0
0	1	1
1	0	0
1	0	1
1	1	0
1	1	1

After B's statement	After C's statement
אפשרי	בלתי אפשרי
אפשרי	אפשרי
בלתי אפשרי	בלתי אפשרי
אפשרי	בלתי אפשרי
בלתי אפשרי	בלתי אפשרי
אפשרי	אפשרי
בלתי אפשרי	בלתי אפשרי
בלתי אפשרי	בלתי אפשרי

- או Knight או מתושבי האי, C-ו A B ו-C, כל אחד מהם הוא או אוניס ${
 m C}$
 - ."Knaves אומר: "כולנו A o
 - "Knight אומר: "בדיוק אחד מאיתנו ${
 m B}$ ס
 - ?C-ס מי הם A, B ו-?C

A	В	C
0	0	0
0	0	1
0	1	0
0	1	1
1	0	0
1	0	1
1	1	0
1	1	1

After A's statement	After B's statement
בלתי אפשרי	
אפשרי	בלתי אפשרי
אפשרי	אפשרי
אפשרי	בלתי אפשרי
בלתי אפשרי	

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 \Rightarrow 8 possible models

INFERENCE

0

0

0

0

- $KB \mid_{i} \alpha = \text{sentence } \alpha \text{ can be derived from } KB \text{ by procedure } i$
- Soundness: i is sound if whenever $KB \mid_i \alpha$, it is also true that $KB \models \alpha$
- Completeness: i is complete if whenever $KB \models \alpha$, it is also true that $KB \models_{i} \alpha$
- 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*.

עוד כמה מושגים

עד כה בדקנו נביעה לוגית בעזרת בדיקת מודלים: עברנו על כל המודלים והראנו שהפסוק אמיתי בכל המודלים. בסעיף זה נראה דרך יעילה יותר (מבדיקת מודלים) לבדיקת נביעה לוגית, על-ידי הוכחת פסוקים (Theorem Proving) – נפעיל כללי היסק על פסוקים בבסיס הידע כדי לבנות הוכחה שהפסוק המסויים אמיתי. דרך זו מתאימה למקרים בהם מספר המודלים רב ואילו ההוכחה קצרה.

O

:כיר כעת את המושגים הבאים

שקילות לוגית ο

משפט הדדוקציה 0

ספיקות 🔾

שקילות לוגית

• שקילות לוגית: שני פסוקים הם שקולים לוגית אם הם אמיתיים באותם מודלים, או לחילופין, אם כל אחד מהם נובע לוגית מן השני.

תקפות

- . תקפות: פסוק הוא תקף אם הוא אמיתי בכל המודלים. כל פסוק תקף שקול לוגית ל-True.
 - :ס דוגמאות

A A

משפט הדדוקציה

אם ורק α אם הדדוקציה: לכל שני פסוקים α ו- α גורר את α אם ורק ס משפט הדדוקציה: לכל שני פסוקים $\alpha \Rightarrow \beta$ תקף.

ספיקות

- ספיקות: פסוק הוא ספיק אם הוא אמיתי באיזשהו מודל. o
- הוא m-או ש-m מספק את מספק m-או שרים ש-m או ש- α או ש-מודל של α .
- שמספק אחד שמוצאים עד שמוצאים על המודלים על בעזרת בעזרת בעזרת מעבר על המודלים אחד שמספק ספיקות מעבר. את α
- הוכחה של הספיקות של פסוק בתחשיב הפסוקים היא הבעיה הראשונה שהוכחה כדיקת הספיקות של פסוק בתחשיב הפסוקים היא הבעיה הראשונה שהוכחה להיות NP-שלמה.
 - בעיות רבות במדעי המחשב הן למעשה בעיות ספיקות.
- ספיקים האילוצים האם למשל, כל בעיות ה-CSP מפרק שואלות למעשה האם כל בעיות ה-על-ידי השמה כלשהי.
 - ס תקפות וספיקות קשורות זו לזו: 🔾
 - . איננו ספיק-lpha פסוק אם תקף אם ורק אם lpha
 - . איננו תקף -lpha פסוק lpha הוא ספיק אם ורק אם lpha

שפות מסדר ראשון

- כל שפה מסדר ראשון כוללת את המרכיבים הבאים:
 - x,y,z :אוסף (אינסופי) של -
- קבוצה של קשרים לוגיים: (שלילה), \wedge (קוניונקציה "וגם"), \vee (דיסיונקציה "או"), \leftarrow (גרירה), \leftrightarrow (גרירה כפולה).
 - קבוצת <u>כמתים</u>: ∀ ("לכל") ב ("קיים")
 - .) סימני פיסוק: סוגר שמאלי (סימני פיסוק: –
 - שפות שונות נבדלות זו מזו במרכיבים הבאים:
 - a,b,c: רשימה (סופית) של -
- .(arity) מס' ארגומנטים + f,g,h (סופית) של סמני פונקציה + רשימה (סופית) רשימה (סופית) -
 - .(arity) מס' ארגומנטים + R,P,Q מס' של סמני יחס -

(Syntax) תחשיב הפרדיקטים - תחביר

- :בהינתן שפה מסדר ראשון L, ניתן תאור הבעיה יעשה ע"י נוסחאות בהינתן בהינתן בהינתן שפה בייר באשון L
 - -אוסף שמות העצם (terms) ב-L מורכב מ
 - $_{
 m L}$ קבוצת המשתנים של $_{
 m L}$
 - , L-קבוצת הקבועים ב-
- ת אזי חבר חשמות עצם, ו-f היא פונקציה חבר הם t_1,t_2,\dots,t_n אזי הם t_1,t_2,\dots,t_n הוא שם עצם. גם $f(t_1,t_2,\dots,t_n)$ הוא שם עצם.
- -אוסף L-ב (well-formed formulae) ב-L מורכב מ
 - ת אזי חס ח-מקומי, אזי R-אם חשמות עצם, ו-ת הם ה t_1,t_2,\dots,t_n הם רבה הוא חסימן הב t_1,t_2,\dots,t_n היא נוסחה היא נוסחה רבה בוסחה ווכחה $R(t_1,t_2,\dots,t_n)$

תחשיב הפרדיקטים – תחביר (Backus-Naur Form) BNF תאור

General

Formula: Atomic_formula | Formula Binary_Connective Formula |

Quantifier Variable Formula | ¬Formula | (Formula)

Atomic formula: Predicate(Term,...) | Term = Term

Term: Variable | Constant | Function(Term,...)

Binary_Connective: $\land | \lor | \rightarrow | \leftrightarrow$

Quantifier: $\forall \mid \exists$

Variable: $x \mid y \mid z \mid x_1 \mid \dots$

Language dependent

Constant: John $| 0 | \varnothing | \dots$

Function: $f \mid Mother \ of \mid + \mid First \ Element \mid max \mid ...$

Predicate: R | Before $| \subset | < |$ Has_Color $| \dots |$

ייצוג ידע ע"י שפות מסדר ראשון

בדר"כ תהליך הייצוג הוא דו שלבי:

- קונספטואליזציה: בחירת שפה מתאימה לתיאור בעיה נתונה.
 - . בצרנה: תאור נתוני הבעיה ע"י נוסחאות בשפה שנבחרה.

בתהליך הקונספטואליזציה יובאו בחשבון שיקולים שונים, למשל:

- רמות הייצוג (הפרוט).
- (סימן יחס חד מקומי Prime) $\frac{Prime(x)}{r}$ -א
 - $\forall x (\exists y (p = x*y) \rightarrow (p=x \lor x=1)) \exists$
 - בחירת הקבועים ושילובם עם סמני היחס. -
- (סימן יחס חד מקומי Black) א-Black(x) -א
- black סימן יחס דו-מקומי, Color קבוע). ב- Color סימן יחס דו-מקומי,
 - יננו פסוק חוקי. On(black,gray)-שיננו פסוק חוקי. •
- $Black(x) \rightarrow \neg Gray(x) \land \neg White(x)$ במקרה ב' נחסוך כללים כ-

ייצוג ידע ע"י שפות מסדר ראשון

<u>דוגמאות:</u>

א) שפות לייצוג תורת המספרים:

$$L = (\{0\}, \{+,*,S\}, \{=,<\})$$
 למשל:

:L-דוגמאות לטענות ב

$$\forall x (x = + (x,0)),$$

$$\forall x \forall y (+(x,y) = +(y,x))$$

$$\forall x \forall y \forall z (+(x,+(y,z)) = +(+(x,y),z))$$

$$\forall x \exists y (y = *(x,x)),$$

$$\forall x (\exists y (x = S(y,y)) \rightarrow < (0,x)).$$

ייצוג ידע ע"י שפות מסדר ראשון

<u>דוגמאות:</u>

א) שפות לייצוג תורת המספרים:

$$L = (\{0\}, \{+,*,S\}, \{=,<\})$$
 למשל:

:L-דוגמאות לטענות ב

$$\forall x (x = + (x,0)),$$

$$\forall x \forall y (+(x,y) = +(y,x))$$

$$\forall x \forall y \forall z (+(x,+(y,z)) = +(+(x,y),z))$$

$$\forall x \exists y (y = *(x,x)),$$

$$\forall x (\exists y (x = S(y,y)) \rightarrow < (0,x)).$$

:שפות לייצוג מעגלים בוליאניים

X1, X2, A1, A2, O1, 0, 1, 2 :קבועים

 \mathbf{x} טימני פונקציה: $\mathbf{In}(\mathbf{i},\mathbf{x}) = \mathbf{In}(\mathbf{i},\mathbf{x})$ טימני פונקציה: $\mathbf{Out}(\mathbf{x})$

סמני יחס: Xorg(x), Andg(x), Org(x) : סמני יחס: y אובייקט y מחובר לאובייקט y מחובר לאובייקט y אובייקט y הוא y

:(Full Adder) נתאר בשפה זו מחבר מלא

תאור (חלקי) של המעגל:

:תאור השערים

AndG(A1), Andg(A2), Xorg(X1), Xorg(X2), Org(O1)

תאור התנהגות השערים:

 $\forall x \{ [AngG(x) \land \exists i \ Val(In(i,x), 0)] \rightarrow Out(x) = 0 \}, \dots$

:תאור החיבורים

Conn(Out(X1), In(1,X2)), In(1,X1) = In(1,A1), ...

ים: אקסיומות כלליות לגבי התנהגות מעגלים בוליאניים:

 $\forall x \forall y \forall z \{ [Conn(x,y) \land Val(x,z)] \rightarrow Val(y,z) \},$

 $\forall x \forall y \{ Val(x,y) \rightarrow (y = 0 \lor y = 1) \}, \dots$

• תאור קלט\פלט:

Val(In(1,X1),1), Val(Out(X2),0), ...

Propositional logic: Syntax

- Propositional logic is the simplest logic illustrates basic ideas
- The proposition symbols P_1 , P_2 etc are sentences

0

- If S is a sentence, \neg S is a sentence (negation)
- If S_1 and S_2 are sentences, $S_1 \wedge S_2$ is a sentence (conjunction)
- If S_1 and S_2 are sentences, $S_1 \vee S_2$ is a sentence (disjunction)
- If S_1 and S_2 are sentences, $S_1 \Rightarrow S_2$ is a sentence (implication)
- If S_1 and S_2 are sentences, $S_1 \Leftrightarrow S_2$ 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

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

Rules for evaluating truth with respect to a model m:

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

(Semantics) תחשיב הפרדיקטים - משמעות

• פרוש לשפה מסדר ראשון: תחום רלבנטי ("עולם הפרוש") + מובן לכל סימן לא לוגי (קבועים, סמני פונקציה, וסימני יחס) במסגרת התחום הנ"ל.

 $:L = (\{0\}, \{+,*,S\}, \{=,<\})$ דוגמא: פרוש M1 לשפת תורת המספרים

- M1, יהיה המספרים הטבעיים |M1|
 - 0 (הטבעי המספר הטבעי M1-ם פרוש הקבוע –
- הפרושים לסימני הפונקציה S,*,+ ב-M1 הם פונקציית העוקב, כפל וחיבור
 (בהתאמה) של מספרים טבעיים.
 - (בהתאמה) ושוויון מ-" ושוויון (כהתאמה) מי"י שוויון (בהתאמה) חימני היחס ושוויון (בהתאמה) בין זוגות מספרים טבעיים.

eרוש לשפה הוא כמובן לא יחיד. פרושים אפשריים אחרים ל-L:

. Σ ב"יים אי"ב מחרוזות מעל א"ב | M3| הרציונליים אמובן הרגיל), אונליים המובן הרגיל (הרציונליים אי"ב אונליים אונליים א

(Semantics) תחשיב הפרדיקטים - משמעות

• <u>השמות</u>: פונקציות שנותנות לכל משתנה ערך (איבר) בעולם הפרוש.

דוגמאות:

- . בהינתן פרוש M והשמה ע ב-M נוכל לאמר מתי נוסחה Ψ בהינתן פרוש M והשמה ע ב-חס אליהם.
- . $\nu(x)=0$ נכונה בטבעיים (|M|=N) רק עבור ההשמה $\forall y\ (x\leq y)$ הנוסחה איננה נכונה בממשיים (|M|=R) (עבור אף השמה).
 - . (לכל השמה) נכונה בטבעיים וכממשיים $\forall y \exists x \ (x > y)$ הנוסחה -
 - הנוסחה (לכל השמה) על $y = (0 < y) \rightarrow \exists x (y = *(x,x))$ הנוסחה אבל איננה נכונה בטבעיים.

(Semantics) תחשיב הפרדיקטים - משמעות

.M - אם עבור כל השמה עבור עבור M הוא M שבור עבור כל השמה M - $\Psi \in \Gamma$ הוא מודל של כל נוסחה M הוא מודל של קבוצת נוסחאות M, אם הוא מודל של כל נוסחה M: דוגמאות:

```
orall y \exists x \ (x>y) כאשר M = N כאשר והמובן הרגיל לסימן (M = N כאשר M = N
```


- כאשר M = R והמובן הרגיל של סימני היחס והפונקציה, הוא מודל של M = R כאשר M = R כאשר אין והמובן הרגיל של $\forall y \ [(0 < y) \to \exists x \ (y = *(x,x))]$
- Γ נוסחה Ψ נוסחה Ψ נוסחה של מקבוצת מקבוצת נוסחאות מקבוצת נוסחאות Γ (סימון: Ψ אם כל מודל של Ψ .

<u>דוגמא:</u>

```
 \{ \forall x \forall y \forall z \text{ (Above}(x,y) \land \text{On}(y,z) \rightarrow \text{Above}(x,z)), \\ \forall x \forall y \text{ (On}(x,y) \rightarrow \text{Above}(x,y)), \text{ On}(A,B), \text{On}(B,C) \} \mid = \text{Above}(A,C)
```

(Situation Calculus) דוגמא: תחשיב המצבים

- מקרה פרטי של לוגיקה מסדר ראשון לתיאור עולם משתנה. (מענה לבעיית המסגרת; תאור השנויים בלבד).
- <u>הרעיון</u>: תאור סדרת <u>מצבים</u> (situations) של העולם. כל מצב נגזר מקודמו ע"י <u>פעולות</u> (actions).

INFERENCE BY ENUMERATION

Depth-first enumeration of all models is sound and complete

function TT-Entails?(KB, α) returns true or false $symbols \leftarrow \text{a list of the proposition symbols in } KB \text{ and } \alpha$ $\text{return TT-Check-All}(KB, \alpha, symbols, [])$ $function TT-Check-All}(KB, \alpha, symbols, model) \text{ returns } true \text{ or } false$ if Empty?(symbols) then $\text{if PL-True?}(KB, model) \text{ then return PL-True?}(\alpha, model)$ else return true else do $P \leftarrow \text{First}(symbols); rest \leftarrow \text{Rest}(symbols)$ $\text{return TT-Check-All}(KB, \alpha, rest, \text{Extend}(P, true, model) \text{ and}$ $\text{TT-Check-All}(KB, \alpha, rest, \text{Extend}(P, false, model)$

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

0

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) commutativity of \wedge
0
 (\alpha \vee \beta) \equiv (\beta \vee \alpha) commutativity of \vee
0
 ((\alpha \land \beta) \land \gamma) \equiv (\alpha \land (\beta \land \gamma)) associativity of \land
 ((\alpha \vee \beta) \vee \gamma) \equiv (\alpha \vee (\beta \vee \gamma)) associativity of \vee
 \neg(\neg\alpha) \equiv \alpha double-negation elimination
 (\alpha \Rightarrow \beta) \equiv (\neg \beta \Rightarrow \neg \alpha) contraposition
 (\alpha \Rightarrow \beta) \equiv (\neg \alpha \lor \beta) implication elimination
 (\alpha \Leftrightarrow \beta) \equiv ((\alpha \Rightarrow \beta) \land (\beta \Rightarrow \alpha)) biconditional elimination
 \neg(\alpha \land \beta) \equiv (\neg \alpha \lor \neg \beta) de Morgan
 \neg(\alpha \lor \beta) \equiv (\neg \alpha \land \neg \beta) de Morgan
 (\alpha \wedge (\beta \vee \gamma)) \equiv ((\alpha \wedge \beta) \vee (\alpha \wedge \gamma)) distributivity of \wedge over \vee
 (\alpha \vee (\beta \wedge \gamma)) \equiv ((\alpha \vee \beta) \wedge (\alpha \vee \gamma)) distributivity of \vee over \wedge
```

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: $KB \models \alpha$ if and only if $(KB \Rightarrow \alpha)$ 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: $KB \models \alpha$ if and only if $(KB \land \neg \alpha)$ 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

- בסעיף זה נציג כלל היסק הנקרא **רזולוציה** המניב אלגוריתם היסק שלם כאשר מצרפים אליו אלגוריתם חיפוש שלם.
- בהמשך הסעיף נראה את כלל רזולוצית היחידה ואת הרחבתו לכלל הרזולוציה המלאה, המקבל שתי פסוקיות ויוצר פסוקית חדשה המכילה את כל הליטרלים משתי הפסוקיות המקוריות פרט לשני ליטרלים משלימים. פסוקית התוצאה חייבת להכיל רק עותק אחד של כל ליטרל.
 - כלל הרזולוציה הוא נאות, והוא מהווה בסיס למשפחת אלגוריתמי היסק שלמים.
 - :דוגמה
 - "קנדה היא באמריקה הצפונית, או קנדה היא באיחוד האירופי".
- ."British Commonwealth-קנדה אינה באמריקה הצפונית, או קנדה היא ב
- British ניתן להסיק מהנ"ל: "קנדה היא באיחוד האירופי, או קנדה היא ב Commonwealth".

מערכות הוכחה (Proof Systems)

- על R המטרה: לתאר תהליך שמאפשר ליצור (באופן אוטומטי) הוכחה במערכת Π של טענה Π מאוסף הנחות (יתכן ריק).
 - ים של Ψ במערכת M המבוססת על הנחות ב- Γ היא רשימה סופית של הוסחאנת $\{A_1,A_2,\dots A_n\}$ כך ש-
 - $A_n = \Psi \quad \blacksquare$
 - או מתקבל (או אקסיומה ב-M, או אקסיומה בחה (A_i \in Γ) הוא הנחה (1 \leq i \leq i \leq i \in i \in
- Γ .-ב אם קיימת על הנחות של Ψ במערכת Ψ המבוססת על הנחות ב- Γ

מערכות הוכחה (Proof Systems)

: נתונה המערכת M הבאה

$$A \rightarrow (B \rightarrow A)$$
 : $Ax.1$: $Ax.1$: $Ax.2$: $A \rightarrow (B \rightarrow C)) \rightarrow ((A \rightarrow B) \rightarrow (A \rightarrow C))$: $Ax.2$: $A \rightarrow B$ - וש - $A \rightarrow B$: $A \rightarrow B$:

 $: \{A \rightarrow B, B \rightarrow C\} \vdash_M A \rightarrow C$ -עראה ש •

מערכות הוכחה (Proof Systems)

תכונות שנרצה שמערכת הוכחה M תקיים:

 $:\Gamma$ - נובע לוגית (soundness): כל מה שיכיח ב-M - נאותות (soundness): כל מה

$$\Gamma \vdash_{\mathbf{M}} \Psi \Rightarrow \Gamma \vDash \Psi$$

: Γ - שלמות שנובע לוגית הוכחה ב-M (ע"ס M) קיימת הוכחה קיימת הוכחה - M

$$\Gamma \vDash \Psi \Rightarrow \Gamma \vdash_{\mathbf{M}} \Psi$$

(Resolution) הוכחה ברזולוציה

- שיטת הוכחה המבוססת על הפרכה (refutation): על מנת להראות טענה
 מסוימת מניחים את שלילתה ומגיעים לסתירה עם הנחות קיימות.
- , בגדיר מערכת הוכחה R (רזולוציה) ובכדי להוכיח את Ψ מקבוצת הנחות הנחות פוכיח בירה בירה הנחות ההנחות ראוסף ההנחות ראוסף מוביל לסתירה.
 - תהליך דו שלבי:
 - המרת הנתונים ושלילתה של הטענה המוכחת לצורה של פסוקיות (clause form).
 - הפעלת תהליך הרזולוציה להפרכת המטרה, כלומר: הוכחת סתירה
 במערכת R מאוסף הפסוקיות שנוצרו בשלב הקודם.

שלב א': המרת נוסחאות לפסוקיות

(ייצוג אחיד שבו כל הכמתים מופיעים בראש בנוסחה, ושרמת הכינון של מרכיבי הנוסחא אחידה).

<u>הגדרה:</u>

– נוסחה בצורה קוניונקטיבית נורמאלית (CNF - conjunctive normal form)

$$(L_{1,1}\lor L_{1,2}\lor \ldots \lor L_{1,n1})\land \ldots \land (L_{m,1}\lor L_{m,2}\lor \ldots \lor L_{m,nm})$$
 באשר כל $L_{i,i}$ הוא ליטרל, כלומר: נוסחה אטומית או שלילתה.

- ללא נוסחה בסוקית (clause) היא נוסחה קוניונקטיבית נורמאלית ללא $L_1 \lor L_2 \lor \dots \lor L_n$ קוניונקציות, כלומר
- התהליך: תרגם נוסחה לצורה קוניונקטיבית נורמאלית מכומתת אוניברסלית, וצור את קבוצת הפסוקיות המורכבת מ(כימות אוניברסלי של) הקוניונקטים שהתקבלו.

אלגוריתם המרה לפסוקיות

- $\mathbf{p} \to \mathbf{q} = -\mathbf{p} \vee \mathbf{q}$ שלב 1: הורדת גרירות. ע"י שימוש בשקילות •
- <u>שלב 2</u>: הקטנת טווח הפעולה של השלילות לביטוי יחיד. ע"י שימוש בכללים:

$$\neg\neg p = p, \quad \neg(p \land q) = \neg p \lor \neg q, \quad \neg(p \lor q) = \neg p \land \neg q$$
$$\neg \forall x P(x) = \exists x \neg P(x), \quad \neg \exists x P(x) = \forall x \neg P(x)$$

(NNF – Negation Normal Form בסוף שלב זה הנוסחה בצורת)

• <u>שלב 3</u>: שינוי שמות משתנים קשורים, כך שכל כמת יקשור משתנה שונה.

$$\forall x P(x) \lor \forall x Q(x) \Rightarrow \forall x P(x) \lor \forall y Q(y), \dots$$

שלב 4: הזזת כל הכמתים לראשית הנוסחה ללא שנוי הסדר שלהם.
 (ניתן לעשות זאת כי ששנינו שמות משתנים קשורים ואין גרירות בנוסחה).
 קבלנו נוסחה בצורה קידומית נורמאלית (prenex normal form).

אלגוריתם המרה לפסוקיות, המשך

Skolem ופונקציות Skolem <u>שלב 5</u>: הורדת כמתים ישיים ע"י הוספת קבועי

```
\exists x \ President(x) \Rightarrow President(a),
\forall x \exists y \ FatherOf(y,x) \Rightarrow \forall x \ FatherOf(f(x),x)
\forall x \forall y \forall z \exists v \forall w \ R(x,y,z,v,w) \Rightarrow \forall x \forall y \forall z \forall w \ R(x,y,z,f(x,y,z),w)
, הנוסחאות המתקבלות בשלב 5 אינן שקולות לאלו של שלב 4. למשל,

P(a) \lor P(b) \not\models P(c) \lor P(b) \lor P(b) \not\models \exists x P(x)
הספיקות נשמרת: \Psi ספיקה אמ"מ \Psi ספיקה, וזה מה שחשוב)
```

- שלב 6: סילוק כמתים מראשית הנוסחאות (כל המשתנים מכומתים אוניברסלית).
 - ע"י (קוניונקציות של דיסיונקציות) ע"י רכת הנוסחאות לצורת CNF (קוניונקציות של דיסיונקציות) ע"י הפעלת חוקים קומוטטיביים ודיסטריבוטיביים:

$$p \wedge (q \wedge r) = (p \wedge q) \wedge r, \qquad p \vee (q \vee r) = (p \vee q) \vee r,$$

$$p \vee (q \wedge r) = (p \vee q) \wedge (p \vee r)$$

אלגוריתם המרה לפסוקיות, המשך

- שלב 8: ביטול קוניונקציות ע"י "שבירת" נוסחאות CNF לקוניונקטים. •
- שלב $\underline{9}$: שינוי שמות משתנים כך שפסוקיות שונות ישתמשו בשמות משתנים שונים. (ניתן לעשות זאת כיון ש \overline{y} שונים. (ניתן לעשות זאת כיון ש \overline{y} אונים. (ניתן לעשות זאת כיון ש \overline{y} אם מקורם מאותה נוסחה).

 $\mathrm{Clause}(\Gamma)$ אלגוריתם שבהינתן קבוצת נוסחאות חשב מחשב קבוצת פסוקיות כך שבהינתן למומל Clause (Γ) ספיקה אמ"מ רעש- Γ

<u>תרגיל</u>: המירו לקבוצת פסוקיות כל אחת מהנוסחאות הבאות:

$$\forall x \exists y \forall z (P(x,y) \rightarrow (Q(z) \vee \neg R(x,y,z)))$$
$$\forall x (P(x) \wedge Q(x)) \rightarrow \neg \forall y (P(y) \wedge \neg \exists z R(y,z))$$

אלגוריתם המרה לפסוקיות

<u>דוגמא</u>

$$\Psi = \forall x R(x) \lor \forall y \exists x \neg (P(y) \rightarrow Q(y,x))$$

- 1. $\forall x R(x) \lor \forall y \exists x \neg (\neg P(y) \lor Q(y,x))$
- 2. $\forall x R(x) \lor \forall y \exists x (P(y) \land \neg Q(y,x))$
- 3. $\forall x R(x) \lor \forall y \exists z (P(y) \land \neg Q(y,z))$
- 4. $\forall x \forall y \exists z (R(x) \lor (P(y) \land \neg Q(y,z))$
- 5. $\forall x \forall y (R(x) \lor (P(y) \land \neg Q(y,f(x,y)))$
- 6. $R(x) \lor (P(y) \land \neg Q(y,f(x,y))$
- 7. $(R(x) \lor P(y)) \land (R(x) \lor \neg Q(y,f(x,y)))$
- 8. { $R(x) \lor P(y)$, $R(x) \lor \neg Q(y,f(x,y))$ }
- 9. Clause(Ψ) = { $\mathbf{R}(\mathbf{x}) \vee \mathbf{P}(\mathbf{y}), \ \mathbf{R}(\mathbf{u}) \vee \neg \mathbf{Q}(\mathbf{v}, \mathbf{f}(\mathbf{u}, \mathbf{v}))$ }

שלב ב': תהליך הרזולוציה

- נניח תחילה שבנוסחאות אין משתנים וסמני פונקציה.
- winter \vee summer, \neg winter \vee cold \Rightarrow summer \vee cold :הרעיון
- $D1 \lor p \lor D2$, $D3 \lor \neg p \lor D4 \Rightarrow D1 \lor D2 \lor D3 \lor D4$ כלל הרזולוציה:
 - הנחות Γ). האלגוריתם: (הוכחה ברזולוציה של Ψ מקבוצת הנחות Γ).
 - תרגם את כל הנוסחאות ב- $\{-\Psi\}$ לפסוקיות -
 - :בצע עד להגעה לסתירה (= פסוקית ריקה), או שלא ניתן להתקדם עוד
- בחר שתי פסוקיות (= פסוקיות אב) והפעל את כלל הרזולוציה עליהן ליצירת פסוקית בן. (= דיסיונקצית הליטרלים בפסוקיות האב בהורדת כל הליטרלים שיש להם הפכי).
- אם פסוקית הבן ריקה נמצאה סתירה. אחרת הוסף פסוקית זו למאגר.

תהליך הרזולוציה - דוגמא

$$\Gamma = \{ P, (P \land Q) \rightarrow R, (S \lor T) \rightarrow Q, T \}$$

$$Clause(\Gamma) = \{ P, \neg P \lor \neg Q \lor R, \neg S \lor Q, \neg T \lor Q, T \}$$

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 <math>C_i, C_j in clauses do
resolvents \leftarrow \text{PL-RESOLVE}(C_i, C_j)
if resolvents \text{ contains the empty clause then return } true
new \leftarrow new \cup resolvents
if new \subseteq clauses \text{ then return } false
clauses \leftarrow clauses \cup new
```

RESOLUTION

0

0

Conjunctive Normal Form (CNF) conjunction of disjunctions of literals clauses $E.g., (A \lor \neg B) \land (B \lor \neg C \lor \neg D)$

• Resolution inference rule (for CNF):

$$f_i \vee ... \vee f_k,$$
 $m_1 \vee ... \vee m_n$

$$f_i \vee ... \vee f_{i-1} \vee f_{i+1} \vee ... \vee f_k \vee m_1 \vee ... \vee m_{i-1} \vee m_{i+1} \vee ... \vee m_n$$

where l_i and m_j are complementary literals. E.g., $P_{1,3} \vee P_{2,2}$, $\neg P_{2,2}$

$$P_{1,3}$$

 Resolution is sound and complete for propositional logic

RESOLUTION

Soundness of resolution inference rule:

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

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

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

CONVERSION TO CNF

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

- 1. Eliminate \Leftrightarrow , replacing $\alpha \Leftrightarrow \beta$ with $(\alpha \Rightarrow \beta) \land (\beta \Rightarrow \alpha)$.
- 2. $(B_{1,1} \Rightarrow (P_{1,2} \vee P_{2,1})) \wedge ((P_{1,2} \vee P_{2,1}) \Rightarrow B_{1,1})$
- 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 ¬ inwards using de Morgan's rules and double-negation:

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

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 EXAMPLE

$$\circ$$
 $KB = (B_{1,1} \Leftrightarrow (P_{1,2} \lor P_{2,1})) \land \neg B_{1,1} \alpha = \neg P_{1,2}$

0

פסוקית HORN

- בסיסי ידע בעולם האמיתי מכילים לעתים קרובות רק פסוקיות מצורה מוגבלת הנקראת פסוקיות Horn, המאפשרת להשתמש באלגוריתם הסקה מוגבל ויעיל יותר מאלגוריתם הרזולוציה.
- פסוקית Horn היא דיסיונקציה של ליטרלים שאחד מהם לכל היותר הוא ליטרל חיובי.

0

FORWARD AND BACKWARD CHAINING

- Horn Form (restricted)KB = conjunction of Horn clauses
 - Horn clause =

0

- o proposition symbol; or
- (conjunction of symbols) \Rightarrow symbol
- E.g., $C \land (B \Rightarrow A) \land (C \land D \Rightarrow B)$

• Modus Ponens (for Horn Form): complete for Horn KBs

$$\alpha_1, \ldots, \alpha_n,$$

$$\alpha_1 \wedge \ldots \wedge \alpha_n \Rightarrow \beta$$

В

- Can be used with forward chaining or backward chaining.
- These algorithms are very natural and run in linear time

FORWARD AND BACKWARD CHAINING

- אלגוריתם שרשור קדימה (FC) עבור תחשיב הפסוקים מופיע
 באיור 7.15, והוא רץ בזמן לינארי. האלגוריתם קובע האם סימבול
 יחיד (שאילתא) נובע מבסיס ידע של פסוקיות מוגדרות. אלגוריתם
 זה הוא נאות ושלם.
- מבוססת מידע, (reasoning) הוא דוגמה להנמקה FC אלגוריתם כלומר מידע שידוע.
- סוכן יכול להשתמש באלגוריתם כדי להסיק מסקנות מקלטים שהוא מקבל מהעולם האמיתי (תחושות) .

FORWARD CHAINING

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

$$\begin{array}{c} P \Rightarrow Q \\ L \wedge M \Rightarrow P \\ B \wedge L \Rightarrow M \\ A \wedge P \Rightarrow L \\ A \wedge B \Rightarrow L \\ A \end{array}$$

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 HEAD[c] = q then return true
 Push(Head[c], agenda)
 return false
```


Forward chaining is sound and complete for Horn KB

PROOF OF COMPLETENESS

 \circ FC derives every atomic sentence that is entailed by KB

0

1. FC reaches a fixed point where no new atomic sentences are derived

2.

2. Consider the final state as a model m, assigning true/false to symbols

3.

3. Every clause in the original KB is true in m

4.

$$a_1 \wedge \ldots \wedge a_{k \Rightarrow} b$$

4. Hence m is a model of KB

5.

5. If $KB \models q$, q is true in every model of KB, including m

6.

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.
- 2. has already failed
- 3.

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

EFFICIENT PROPOSITIONAL INFERENCE

Two families of efficient algorithms for propositional inference:

Complete backtracking search algorithms

• DPLL algorithm (Davis, Putnam, Logemann, Loveland)

0

- 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

C

• Evaluation function: The min-conflict heuristic of minimizing the number of unsatisfied clauses

O

Balance between greediness and randomness

O

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.,

C

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

m = number of clauses n = number of symbols

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

HARD SATISFIABILITY PROBLEMS

HARD SATISFIARILITY PROBLEMS

• 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:

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

 \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], A_{SK}(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

C

of For every time t and every location [x,y],

C

 $L_{\text{x,y}} \land FacingRight^{\text{t}} \land Forward^{\text{t}} \Rightarrow L_{\text{x+1,y}}$

• Rapid proliferation of clauses

O

SUMMARY

0

- Logical agents apply inference to a knowledge base to derive new information and make decisions
- 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

FIRST-ORDER LOGIC

Chapter 8

OUTLINE

- Why FOL?
- Syntax and semantics of FOL
- Using FOL
- Wumpus world in FOL
- Knowledge engineering in FOL

Pros and cons of propositional logic

- © Propositional logic is declarative
- © Propositional logic allows partial/disjunctive/negated information
 - (unlike most data structures and databases)
- © Propositional logic is compositional:
 - meaning of $B_{1,1} \wedge P_{1,2}$ is derived from meaning of $B_{1,1}$ and of $P_{1,2}$
- © Meaning in propositional logic is context-independent
 - (unlike natural language, where meaning depends on context)
- ® Propositional logic has very limited expressive power
 - (unlike natural language)
 - E.g., cannot say "pits cause breezes in adjacent squares" o except by writing one sentence for each square

FIRST-ORDER LOGIC

- Whereas propositional logic assumes the world contains facts,
- first-order logic (like natural language) assumes the world contains

C

• Objects: people, houses, numbers, colors, baseball games, wars, ...

- Relations: red, round, prime, brother of, bigger than, part of, comes between, ...
- Functions: father of, best friend, one more than, plus, ...

SYNTAX OF FOL: BASIC ELEMENTS

- o Constants KingJohn, 2, NUS,...
- Predicates Brother, >,...
- Functions Sqrt, LeftLegOf,...
- Variables x, y, a, b,...
- \circ Connectives $\neg, \Rightarrow, \land, \lor, \Leftrightarrow$
- o Equality =
- \circ Quantifiers \forall , \exists

ATOMIC SENTENCES

```
Atomic sentence = predicate (term_1, ..., term_n)
or term_1 = term_2
```

Term =
$$function (term_1,...,term_n)$$

or $constant$ or $variable$

• E.g., Brother(KingJohn,RichardTheLionheart) > (Length(LeftLegOf(Richard)), Length(LeftLegOf(KingJohn)))

COMPLEX SENTENCES

 Complex sentences are made from atomic sentences using connectives

C

$$\neg S, S_1 \land S_2, S_1 \lor S_2, S_1 \Rightarrow S_2, S_1 \Leftrightarrow S_2,$$

E.g. $Sibling(KingJohn, Richard) \Rightarrow$ Sibling(Richard, KingJohn)

$$>(1,2) \lor \le (1,2)$$

$$>(1,2) \land \neg >(1,2)$$

TRUTH IN FIRST-ORDER LOGIC

- Sentences are true with respect to a model and an interpretation
- Model contains objects (domain elements) and relations among them

0

Interpretation specifies referents for


```
constant symbols \rightarrow objects

predicate symbols \rightarrow relations
```

function symbols \rightarrow functional relations

• An atomic sentence $predicate(term_1,...,term_n)$ is true iff the objects referred to by $term_1,...,term_n$ are in the relation referred to by predicate

Models for FOL: Example

Universal quantification

o ∀<variables> <sentence>

C

0

Everyone at NUS is smart: $\forall x \text{ At}(x, \text{NUS}) \Rightarrow \text{Smart}(x)$

- \circ $\forall x P$ is true in a model m iff P is true with x being each possible object in the model
- \circ Roughly speaking, equivalent to the conjunction of instantiations of P

 $\begin{array}{ccc} At(KingJohn,NUS) \Rightarrow Smart(KingJohn) \\ \wedge & At(Richard,NUS) \Rightarrow Smart(Richard) \\ \wedge & At(NUS,NUS) \Rightarrow Smart(NUS) \\ \wedge & \cdots \end{array}$

A COMMON MISTAKE TO AVOID

o Typically, ⇒ is the main connective with ∀

O

• Common mistake: using \land as the main connective with \forall :

 $\forall x \ At(x, NUS) \land Smart(x)$

means "Everyone is at NUS and everyone is smart"

EXISTENTIAL QUANTIFICATION

- \circ $\exists < variables > < sentence >$
- Someone at NUS is smart:
- $\circ \exists x \, At(x, NUS) \land Smart(x)$ \$

C

0

• Roughly speaking, equivalent to the disjunction of instantiations of *P*

0

```
At(KingJohn,NUS) ∧ Smart(KingJohn) ∨ At(Richard,NUS) ∧ Smart(Richard) ∨ At(NUS,NUS) ∧ Smart(NUS) ∨ ...
```

ANOTHER COMMON MISTAKE TO AVOID

- Typically, \wedge is the main connective with \exists
- o Common mistake: using \Rightarrow as the main connective with ∃:

O

$$\exists x \, At(x, NUS) \Rightarrow Smart(x)$$

is true if there is anyone who is not at NUS!

PROPERTIES OF QUANTIFIERS

```
\forall x \ \forall y \ is \ the \ same \ as \ \forall y \ \forall x
 \exists x \exists y \text{ is the same as } \exists y \exists x
0
 \exists x \ \forall y \ \text{is not the same as} \ \forall y \ \exists x
 \exists x \ \forall y \ Loves(x,y)
 "There is a person who loves everyone in the world"
 \forall y \exists x \text{ Loves}(x,y)
 "Everyone in the world is loved by at least one person"
 Quantifier duality: each can be expressed using the other
 \forall x \text{ Likes}(x, \text{IceCream}) \neg \exists x \neg \text{Likes}(x, \text{IceCream})
 \exists x \text{ Likes}(x, \text{Broccoli})
 \neg \forall x \neg Likes(x, Broccoli)
```

EQUALITY

• $term_1 = term_2$ is true under a given interpretation if and only if $term_1$ and $term_2$ refer to the same object

O

• E.g., definition of *Sibling* in terms of *Parent*:

O

 $\forall x,y \; Sibling(x,y) \Leftrightarrow [\neg(x = y) \land \exists m,f \neg (m = f) \land Parent(m,x) \land Parent(f,x) \land Parent(m,y) \land Parent(f,y)]$

USING FOL

The kinship domain:

• Brothers are siblings

0

```
\forall x,y \; Brother(x,y) \Leftrightarrow Sibling(x,y)
```

• One's mother is one's female parent

0

```
\forall m,c Mother(c) = m \Leftrightarrow (Female(m) \land Parent(m,c))
```

• "Sibling" is symmetric

O

```
\forall x,y \; Sibling(x,y) \Leftrightarrow Sibling(y,x)
```

USING FOL

The set domain:

```
\circ \foralls Set(s) \Leftrightarrow (s = \{\}) \lor (\exists x, s_2 Set(s_2) \land s = \{x \mid s_2\})
0
\circ \neg \exists x, s \{x \mid s\} = \{\}
0
\circ \forall x, s \ x \in s \Leftrightarrow s = \{x \mid s\}
 \lor x, s \ x \in s \Leftrightarrow [\exists y, s_2\} \ (s = \{y \mid s_2\} \land (x = y \lor x \in s_2))] 
0
\lor \forall s_1, s_2 \ s_1 \subseteq s_2 \Leftrightarrow (\forall x \ x \in s_1 \Rightarrow x \in s_2)
\lor \forall s_1, s_2 (s_1 = s_2) \Leftrightarrow (s_1 \subseteq s_2 \land s_2 \subseteq s_1)
\forall x, s_1, s_2 \ x \in (s_1 \cap s_2) \Leftrightarrow (x \in s_1 \land x \in s_2)
\lor \forall x, s_1, s_2 \ x \in (s_1 \cup s_2) \Leftrightarrow (x \in s_1 \lor x \in s_2)
```

INTERACTING WITH FOL KBS

• Suppose a wumpus-world agent is using an FOL KB and perceives a smell and a breeze (but no glitter) at *t=5*:

```
Tell(KB, Percept([Smell, Breeze, None], 5))
Ask(KB, \exists a BestAction(a, 5))
```

- I.e., does the KB entail some best action at t=5?
- Answer: Yes, $\{a/Shoot\} \leftarrow \text{substitution (binding list)}$
- Given a sentence S and a substitution σ ,

0

- o So denotes the result of plugging σ into S; e.g., S = Smarter(x,y) $\sigma = \{x/\text{Hillary},y/\text{Bill}\}$ $S\sigma = \text{Smarter}(\text{Hillary},\text{Bill})$
- Ask(KB,S) returns some/all σ such that KB $\models \sigma$

KNOWLEDGE BASE FOR THE WUMPUS WORLD

Perception

• $\forall t,s,b \text{ Percept}([s,b,Glitter],t) \Rightarrow Glitter(t)$

• Reflex

• $\forall t \ Glitter(t) \Rightarrow BestAction(Grab,t)$

DEDUCING HIDDEN PROPERTIES

Properties of squares:

 $\circ \forall s, t \ At(Agent, s, t) \land Breeze(t) \Rightarrow Breezy(s)$

Squares are breezy near a pit:

- Diagnostic rule---infer cause from effect $\forall s \text{ Breezy}(s) \Rightarrow \exists r \in \{r\} \text{ Adjacent}(r,s) \land \text{Pit}(r)$
- Causal rule---infer effect from cause $\forall r \ Pit(r) \Rightarrow [\forall s \ Adjacent(r,s) \Rightarrow Breezy(s) \$]$

KNOWLEDGE ENGINEERING IN FOL

8.

Identify the task 2. Assemble the relevant knowledge 3. Decide on a vocabulary of predicates, functions, and 3. constants 4. Encode general knowledge about the domain 5. Encode a description of the specific problem instance 5. 6. Pose queries to the inference procedure and get answers 6. 7. Debug the knowledge base

One-bit full adder

1. Identify the task

3.

4.

- Does the circuit actually add properly? (circuit verification)
- 2. Assemble the relevant knowledge
 - Composed of wires and gates; Types of gates (AND, OR, XOR, NOT)
 - Irrelevant: size, shape, color, cost of gates
- 3. Decide on a vocabulary
 - Alternatives:
 - $Type(X_1) = XOR$ $Type(X_1, XOR)$ $XOR(X_1)$

- Encode general knowledge of the domain 4.
- 5.
- $\forall t_1, t_2 \text{ Connected}(t_1, t_2) \Rightarrow \text{Signal}(t_1) = \text{Signal}(t_2)$ $\forall t \text{ Signal}(t) = 1 \vee \text{Signal}(t) = 0$
- $1 \neq 0$
- $\forall t_1, t_2 \text{ Connected}(t_1, t_2) \Rightarrow \text{Connected}(t_2, t_1)$
- $\forall g \text{ Type}(g) = OR \Rightarrow Signal(Out(1,g)) = 1 \Leftrightarrow \exists n$ Signal(In(n,g)) = 1
- $\forall g \text{ Type}(g) = AND \Rightarrow Signal(Out(1,g)) = 0 \Leftrightarrow \exists n$ Signal(In(n,g)) = 0
- $\forall g \text{ Type}(g) = XOR \Rightarrow \text{Signal}(\text{Out}(1,g)) = 1 \Leftrightarrow \text{Signal}(\ln(1,g)) \neq \text{Signal}(\ln(2,g))$
- $\forall g \text{ Type}(g) = \text{NOT} \Rightarrow \text{Signal}(\text{Out}(1,g)) \neq \text{Signal}(\text{In}(1,g))$

5. Encode the specific problem instance

```
6.
 Type(X_1) = XOR
 Type(X_2) = XOR
 Type(A_1) = AND
 Type(A_2) = AND
 Type(O_1) = OR
 Connected(In(1,C_1),In(1,X_1))
 Connected(Out(1,X_1),In(1,X_2))
 Connected(Out(1,X_1),In(2,A_2))
 Connected(In(1,C_1),In(1,A_1))
 Connected(In(2,C_1),In(2,X_1))
 Connected(Out(1,A_2),In(1,O_1))
 Connected(Out(1,A_1),In(2,O_1))
 Connected(In(2,C_1),In(2,A_1))
 Connected(Out(1,X_2),Out(1,C_1)) Connected(In(3,C_1),In(2,X_2))
 Connected(Out(1,O<sub>1</sub>),Out(2,C<sub>1</sub>))
Connected(In(3,C<sub>1</sub>),In(1,A<sub>2</sub>))
```

- 6. Pose queries to the inference procedure
- What are the possible sets of values of all the terminals for the adder circuit?

$$\begin{aligned} &\exists i_1, i_2, i_3, o_1, o_2 \ Signal(In(1, C_1)) = i_1 \land \\ &Signal(In(2, C_1)) = i_2 \land Signal(In(3, C_1)) = i_3 \land \\ &Signal(Out(1, C_1)) = o_1 \land Signal(Out(2, C_1)) = o_2 \end{aligned}$$

7. Debug the knowledge base

8.

May have omitted assertions like $1 \neq 0$

SUMMARY

• First-order logic:

C

- objects and relations are semantic primitives
- syntax: constants, functions, predicates, equality, quantifiers

 Increased expressive power: sufficient to define wumpus world

O

INFERENCE IN FIRST-ORDER LOGIC Chapter 9

OUTLINE

- Reducing first-order inference to propositional inference
- Unification
- Generalized Modus Ponens
- Forward chaining
- Backward chaining
- Resolution

Universal instantiation (UI)

 Every instantiation of a universally quantified sentence is entailed by it:

C

$$\frac{\forall v \ \alpha}{\text{Subst}(\{\text{v/g}\}, \ \alpha)}$$

for any variable v and ground term g

```
• E.g., \forall x \ King(x) \land Greedy(x) \Rightarrow Evil(x) yields:
```

0

```
King(John) \land Greedy(John) \Rightarrow Evil(John)

King(Richard) \land Greedy(Richard) \Rightarrow Evil(Richard)

King(Father(John)) \land Greedy(Father(John)) \Rightarrow Evil(Father(John))
```

•

EXISTENTIAL INSTANTIATION (EI)

• For any sentence α , variable v, and constant symbol k that does not appear elsewhere in the knowledge base:

 $\exists v \ \alpha$ Subst($\{v/k\}, \alpha$)

• E.g., $\exists x \ Crown(x) \land OnHead(x,John)$ yields: $Crown(C_1) \land OnHead(C_1,John)$

provided C_1 is a new constant symbol, called a Skolem constant

REDUCTION TO PROPOSITIONAL INFERENCE

Suppose the KB contains just the following:

```
\forall x \text{ King}(x) \land \text{Greedy}(x) \Rightarrow \text{Evil}(x)
\text{King}(\text{John})
\text{Greedy}(\text{John})
\text{Brother}(\text{Richard},\text{John})
```

0

• Instantiating the universal sentence in all possible ways, we have: King(John) ∧ Greedy(John) ⇒ Evil(John) King(Richard) ∧ Greedy(Richard) ⇒ Evil(Richard) King(John) Greedy(John) Brother(Richard,John)

• The new KB is propositionalized: proposition symbols are

King(John), Greedy(John), Evil(John), King(Richard), etc.

REDUCTION CONTD.

• Every FOL KB can be propositionalized so as to preserve entailment

C

• (A ground sentence is entailed by new KB iff entailed by original KB)

C

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

O

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

REDUCTION CONTD.

Theorem: Herbrand (1930). If a sentence α is entailed by an FOL KB, it is entailed by a finite subset of the propositionalized 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 for FOL is semidecidable (algorithms exist that say yes to every entailed sentence, but no algorithm exists that also says no to every nonentailed sentence.)

PROBLEMS WITH PROPOSITIONALIZATION

- Propositionalization seems to generate lots of irrelevant sentences.
- E.g., from:

0

0

```
\forall x \text{ King}(x) \land \text{Greedy}(x) \Rightarrow \text{Evil}(x)
\text{King}(\text{John})
\forall y \text{ Greedy}(y)
\text{Brother}(\text{Richard},\text{John})
```

- \circ it seems obvious that Evil(John), but propositionalization produces lots of facts such as Greedy(Richard) that are irrelevant
- With p k-ary predicates and n constants, there are p n^k instantiations.

• 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)

0

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

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

q	0
Knows(John,Jane)	
Knows(y,OJ)	
Knows(y,Mother(y))	
Knows(x,OJ)	
	Knows(y,OJ) Knows(y,Mother(y))

• Standardizing apart eliminates overlap of variables, e.g., Knows(z₁₇,OJ)

• 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)

0

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

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

0		
p	q	0
Knows(John,x)	Knows(John,Jane) {x/Jane}}	}
Knows(John,x)	Knows(y,OJ)	
Knows(John,x)	Knows(y,Mother(y))	
Knows(John,x)	Knows(x,OJ)	

• Standardizing apart eliminates overlap of variables, e.g., Knows(z₁₇,OJ)

• 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)

0

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

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

0		
p	q	θ
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))	
Knows(John,x)	Knows(x,OJ)	
· · · · · · · · · · · · · · · · · · ·		

• Standardizing apart eliminates overlap of variables, e.g., Knows(z₁₇,OJ)

• 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)

0

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

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

0		
p	q	θ
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)	
,		

• Standardizing apart eliminates overlap of variables, e.g., Knows(z₁₇,OJ)

• 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)

0

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

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

0		
p	q	0
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(z₁₇,OJ)

- To unify Knows(John,x) and Knows(y,z),
- $\theta = \{y/John, x/z\}$ or $\theta = \{y/John, x/John, z/John\}$
- The first unifier is more general than the second.
- There is a single most general unifier (MGU) that is unique up to renaming of variables.
- $MGU = \{ y/John, x/z \}$

THE UNIFICATION ALGORITHM

```
function 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 = \text{failure then return failure}
 else if x = y then return \theta
 else if Variable?(x) then return Unify-Var(x, y, \theta)
 else if Variable?(y) then return Unify-Var(y, x, \theta)
 else if COMPOUND?(x) and COMPOUND?(y) then
 return Unify(Args[x], Args[y], Unify(Op[x], Op[y], \theta))
 else if List?(x) and List?(y) then
 return Unify(Rest[x], Rest[y], Unify(First[x], First[y], \theta))
 else return failure
```

THE UNIFICATION ALGORITHM

```
function UNIFY-VAR(var, x, \theta) returns a substitution inputs: var, a variable x, any expression \theta, the substitution built up so far if \{var/val\} \in \theta then return UNIFY(val, x, \theta) else if \{x/val\} \in \theta then return UNIFY(var, val, \theta) else if OCCUR-CHECK?(var, x) then return failure else return add \{var/x\} to \theta
```

GENERALIZED MODUS PONENS (GMP)

$$p_1', p_2', \dots, p_n', (p_1 \land p_2 \land \dots \land p_n \Rightarrow q)$$
 where $p_i'\theta = p_i \theta$ for all $i \neq q\theta$
 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 θ is $Evil(John)$

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

SOUNDNESS OF GMP

Need to show that

$$p_1', ..., p_n', (p_1 \wedge ... \wedge p_n \Rightarrow q) \models q\theta$$

provided that $p_i'\theta = p_i\theta$ for all I

• Lemma: For any sentence p, we have $p \models p\theta$ by UI

1.
$$(p_1 \land ... \land p_n \Rightarrow q) \models (p_1 \land ... \land p_n \Rightarrow q)\theta = (p_1\theta \land ... \land p_n\theta \Rightarrow q\theta)$$

- 2
- 2. $p_1', \ \ ; \dots, \ \ ; p_n' \models p_1' \land \dots \land p_n' \models p_1'\theta \land \dots \land p_n'\theta$
- 3. From 1 and 2, $q\theta$ follows by ordinary Modus Ponens
- 4.

EXAMPLE KNOWLEDGE BASE

• 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.

O

• Prove that Col. West is a criminal

O

EXAMPLE KNOWLEDGE BASE CONTD.

```
... 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
 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)
```

FORWARD CHAINING 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 \land \ldots \land p_n \Rightarrow q) \leftarrow \text{STANDARDIZE-APART}(r)
 for each \theta such that (p_1 \land \ldots \land p_n)\theta = (p'_1 \land \ldots \land 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
```

FORWARD CHAINING PROOF

American(West)

Missile(M1)

Owns(Nono, M1)

Enemy(Nono,America)

FORWARD CHAINING PROOF

FORWARD CHAINING PROOF

Properties of forward chaining

- Sound and complete for first-order definite clauses
- C
- Datalog = first-order definite clauses + no functions
- FC terminates for Datalog in finite number of iterations

C

• May not terminate in general if α is not entailed

0

• This is unavoidable: entailment with definite clauses is semidecidable

O

EFFICIENCY OF FORWARD CHAINING

Incremental forward chaining: 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 positive literal

Matching itself can be expensive:

Database indexing allows O(1) retrieval of known facts

• e.g., query Missile(x) retrieves $Missile(M_1)$

Forward chaining is widely used in deductive databases

HADD MAMORITAGE DWAMPLE

 $Diff(wa,nt) \land Diff(wa,sa) \land Diff(nt,q) \land Diff(nt,sa) \land Diff(q,nsw) \land Diff(q,sa) \land Diff(nsw,v) \land Diff(nsw,sa) \land Diff(v,sa) \Rightarrow Colorable()$

Diff(Red,Blue) Diff (Red,Green)
Diff(Green,Red) Diff(Green,Blue)
Diff(Blue,Red) Diff(Blue,Green)

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

BACKWARD CHAINING 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, the current substitution, initially the empty substitution \{\} local variables: ans, a set of substitutions, initially empty if goals is empty then return \{\theta\} q' \leftarrow \text{SUBST}(\theta, \text{FIRST}(goals)) for each r in KB where STANDARDIZE-APART(r) = (p_1 \land \ldots \land p_n \Rightarrow q) and \theta' \leftarrow \text{UNIFY}(q, q') succeeds ans \leftarrow \text{FOL-BC-Ask}(KB, [p_1, \ldots, p_n | \text{REST}(goals)], \text{Compose}(\theta, \theta')) \cup ans return ans
```


SUBST(COMPOSE(θ_1, θ_2), p) = SUBST(θ_2 , SUBST(θ_1, p))

Criminal(West)

Properties of backward chaining

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

C

Incomplete due to infinite loops

O

 ⇒ 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 for logic programming

Logic Programming: Prolog

- Algorithm = Logic + Control
- Basis: backward chaining with Horn clauses + bells & whistles Widely used in Europe, Japan (basis of 5th Generation project) Compilation techniques ⇒ 60 million LIPS
- o Program = set of clauses = head :- literal₁, ... literal_n.
 o
 criminal(X) :- american(X), weapon(Y), sells(X,Y,Z), hostile(Z).
- Depth-first, left-to-right backward chaining
- Built-in predicates for arithmetic etc., e.g., X is Y*Z+3
- Built-in predicates that have side effects (e.g., input and output
- predicates, assert/retract predicates)

- Closed-world assumption ("negation as failure")
 - e.g., given alive(X) :- not dead(X).
 - alive (joe) succeeds if dead (joe) fails

PROLOG

• Appending two lists to produce a third:

0

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

• query: append(A,B,[1,2]) ?

0

• answers: A = [] B = [1, 2]

$$A = [1]$$
 $B = [2]$

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

RESOLUTION: BRIEF SUMMARY

• Full first-order version:

$$(\textit{l}_1 \lor \cdots \lor \textit{l}_{i-1} \lor \textit{l}_{i+1} \lor \cdots \lor \textit{l}_k \lor \textit{m}_1 \lor \cdots \lor \textit{m}_{j-1} \lor \textit{m}_{j+1} \lor \cdots \lor \textit{m}_n) \theta$$
 where Unify(\textit{l}_i , $\neg \textit{m}_j$) = θ .

- The two clauses are assumed to be standardized apart so that they share no variables.
- For example,

0

0

0

0

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

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

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

CONVERSION TO CNF

• 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

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

 $\begin{tabular}{l} \bullet \ 2. \ Move - inwards: \neg \forall x \ p \equiv \exists x \ \neg p, \ \neg \ \exists x \ p \equiv \end{tabular}$

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

CONVERSION TO CNF CONTD.

- 3. Standardize variables: each quantifier should use a different one
- 4. $\forall x [\exists y \ Animal(y) \land \neg Loves(x,y)] \lor [\exists z \ Loves(z,x)]$
- 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:
- 6.
- [$Animal(F(x)) \land \neg Loves(x,F(x))$] $\lor Loves(G(x),x)$
- 6. Distribute \vee over \wedge :
- $[Animal(F(x)) \lor Loves(G(x),x)] \land [\neg Loves(x,F(x)) \lor Loves(G(x),x)]$

RESOLUTION PROOF: DEFINITE CLAUSES

```
\neg American(x) \lor \neg Weapon(y) \lor \neg Sells(x,y,z) \lor \neg Hostile(z) \lor Criminal(x)
 ¬ Criminal(West)
 American(West)
 \neg American(West) \lor \neg Weapon(y) \lor \neg Sells(West,y,z) \lor \neg Hostile(z)
 \neg Missile(x) \lor Weapon(x)
 \neg Weapon(y) \lor \neg Sells(West,y,z) \lor \neg Hostile(z)
 Missile(M1)
 \neg Missile(y) \lor \neg Sells(West,y,z) \lor \neg Hostile(z)
 \neg Missile(x) \lor \neg Owns(Nono,x) \lor Sells(West,x,Nono)
 \neg Sells(West,M1,z) \lor \neg Hostile(z)
 Missile(M1)
 \neg Missile(M1) \lor \neg Owns(Nono,M1) \lor \neg Hostile(Nono)
 Owns(Nono,M1)
 \neg Owns(Nono, M1) \lor \neg Hostile(Nono)
 \neg Enemy(x,America) \lor Hostile(x)
 ¬ Hostile(Nono)
 Enemy(Nono, America)
 Enemy(Nono, America)
```

תרגילים

		דוגמה להסקה בעזרת רזולוציה.	0
		הבעיה	0
		(Cבחדר נמצאים שלושה אנשים (A,B,A) ו (B,A) נשוי, ו (B,A) לא-נשוי. (A,B) מסתכל על פחדר נמצאים שלושה אנשים (A,B)	0
		תאר את הבעיה בעזרת פסוקים בצורה נורמלית.	0
		הסק בעזרת רזולוציה שנמצא בחדר אדם נשוי שמביט על אדם לא-נשוי.	0
	0		
		בסיס הידע	0
0	$T\rightarrow married(A)$		
0	$married(C) \rightarrow F$		
0	$T\rightarrow looks_at(A,B)$		
0	$T\rightarrow looks_at(B,C)$		
		<u>השאילתה</u>	0
0	$\exists x. \exists y. \ looks_at(x,y) \land \neg married(y) \land married(x)$		
		שלילת השאילתה	0
0	$\neg \exists x. \exists y. \ looks_at(x,y) \land \neg married(y) \land married(x)$		
0	$\forall x. \forall y. \ \neg looks_at(x,y) \lor married(y) \lor \neg married(x)$		
		ובצורה נורמלית	0
0	$looks_at(x,y) \land married(x) {\rightarrow} married(y)$		
	0		
		תהליך ההסקה	0
	0		
0	$T\rightarrow married(A)$		
0	$married(C) \rightarrow F$		
0	$T\rightarrow looks_at(A,B)$		
0	$T\rightarrow looks_at(B,C)$		
0	$looks_at(x,y) \land married(x) {\rightarrow} married(y)$		
0	$(5,3)$ married(A) \rightarrow married(B)		
0	$(5,4)$ married(B) \rightarrow married(C)		
0	$(6,1) \operatorname{\backslash married}(B)$		
0	$(7,2)$ married(B) \rightarrow F		

(9,8) T→F

- רזולוציה •
- בסיס ידע:
- למשה יש מחלת גבהים
 - חוקים: 🔾
- ס מי שיש לו מחלת גבהים לא מטיס מטוס.
 - לכל מטוס יש טייס.
 - במטוס יש נוסעים וטייסים.
 - משה ודוד טסים במטוס "רום".
 - <u>מטרה:</u>
 - "רום של מטוס "רום" ס
- יש לזכור להגדיר את כל הפרדיקטים .First Order Logic החלף את המשפטים הנ"ל ל הפרדיקטים .first Order Logic החלף את המשפטים הנ"ל ל
 - .Conjunctive Normal Form העבר את המשפטים שקבלת לצורת •
 - י הוכח או הפרך את המטרה ע"י שימוש בחוקי הרזולוציה. הראה את פעולות האיחוד (unification)
 - השתמשו בפרדיקטים: •
- ס MS (עבור מחלת עבור), PT(עבור טייס), IP (במטוס), AP(מטוס), Pass
 - ס השתמשו בקבועים

- ullet עבור מטוס "רום"), ${
 m R}$ (עבור דוד), ${
 m R}$
- : 0

0

ס לוגיקה מסדר ראשון, צורה נורמלית ורזולוציה

מיאור המצב:

- פרד הוא קולי.
- סם הוא הבעלים של פרד.
 - היום שבת.
 - בשבת לא חם.
 - פרד מאולף.
- ספניאלים הם כלבים טובים וגם קולי מאולפים הם כלבים טובים.
 - אם כלב הוא כלב טוב ויש לו בעלים אז הוא יימצא עם בעליו.
 - אם שבת וחם בשבת אז סם בפארק.
 - אם שבת ולא חם בשבת אז סם במוזיאון.

```
פרד הוא קולי.
סם הוא הבעלים של פרד.
היום שבת.
בשבת לא חם.
פרד מאולף.
ספניאלים הם כלבים טובים וגם קולי מאולפים הם כלבים טובים.
אם כלב הוא כלב טוב ויש לו בעלים אז הוא יימצא עם בעליו.
אם שבת וחם בשבת אז סם בפארק.
אם שבת ולא חם בשבת אז סם במוזיאון.
```

לוגיקה מסדר ראשון:

```
 \begin{split} & \operatorname{collie}(\operatorname{Fred}) \\ & \operatorname{master}(\operatorname{Fred}, \operatorname{Sam}) \\ & \operatorname{day}(\operatorname{Sat}) \\ & \neg \operatorname{warm}(\operatorname{Sat}) \\ & \operatorname{trained}(\operatorname{Fred}) \\ & \forall x \ [\operatorname{spaniel}(x) \lor (\operatorname{collie}(x) \land \operatorname{trained}(x))] \to \operatorname{gooddog}(x) \\ & \forall x, y, z \ [\operatorname{gooddog}(x) \land \operatorname{master}(x, y) \land \operatorname{location}(y, z)] \to \operatorname{location}(x, z) \\ & [\operatorname{day}(\operatorname{Sat}) \land \operatorname{warm}(\operatorname{Sat})] \to \operatorname{location}(\operatorname{Sam}, \operatorname{Park}) \\ & [\operatorname{day}(\operatorname{Sat}) \land \neg \operatorname{warm}(\operatorname{Sat})] \to \operatorname{location}(\operatorname{Sam}, \operatorname{Museum}) \end{split}
```

```
 \begin{array}{l} \text{collie(Fred)} \\ \text{master(Fred, Sam)} \\ \text{day(Sat)} \\ \neg \text{warm(Sat)} \\ \text{trained(Fred)} \\ \forall x \ [\text{spaniel(x)} \lor (\text{collie(x)} \land \text{trained(x)})] \rightarrow \text{gooddog(x)} \\ \forall x.y,z \ [\text{gooddog(x)} \land \text{master(x,y)} \land \text{location(y,z)}] \rightarrow \text{location(x,z)} \\ [\text{day(Sat)} \land \text{warm(Sat)}] \rightarrow \text{location(Sam,Park)} \\ [\text{day(Sat)} \land \neg \text{warm(Sat)}] \rightarrow \text{location(Sam,Museum)} \\ \end{array}
```

בסים הידע בצורה נורמלית:

```
T\rightarrow \operatorname{collie}(\operatorname{Fred})
T\rightarrow \operatorname{master}(\operatorname{Fred},\operatorname{Sam})
T\rightarrow \operatorname{day}(\operatorname{Sat})
\operatorname{warm}(\operatorname{Sat})\rightarrow \operatorname{F}
T\rightarrow \operatorname{trained}(\operatorname{Fred})
\operatorname{spaniel}(a)\rightarrow \operatorname{gooddog}(a)
\operatorname{collie}(b)\wedge \operatorname{trained}(b)\rightarrow \operatorname{gooddog}(b)
\operatorname{gooddog}(c)\wedge \operatorname{master}(c,d)\wedge \operatorname{location}(d,e)\rightarrow \operatorname{location}(c,e)
\operatorname{day}(\operatorname{Sat})\wedge \operatorname{warm}(\operatorname{Sat})\rightarrow \operatorname{location}(\operatorname{Sam},\operatorname{Park})
\operatorname{day}(\operatorname{Sat})\rightarrow \operatorname{warm}(\operatorname{Sat})\vee \operatorname{location}(\operatorname{Sam},\operatorname{Museum})
```

שאילתות ס

- ?ננסה לענות על השאילתה: האם פרד במוזיאון
- ? האם לכל כלב ובעליו מתקיים: אם הם באותו מקום אז היום שבת 🔾
 - ?ננסה, לסיום, לענות על השאילתה: האם יש מקום שכולם בו

ההוכחה האונטולוגית של אנסלם לקיום האל.

0

- הנחות היסוד:
- .1 אלוהים הוא הדבר הגדול ביותר שניתן להעלות על הדעת.
 - 2. דבר קיים גדול יותר מאותו דבר בדמיון.

0

0

- כלוגיקה מסדר ראשון: •
- \circ $\forall x \ exist(real of(God)) \rightarrow bigger(real of(God), x)$
- \circ \forall x \neg exist(real-of(God)) \rightarrow bigger(img-of(God),x)
- \circ \forall x \neg bigger(img-of(x),real-of(x))

בצורה נורמלית:

- \circ exist(real-of(God)) \rightarrow bigger(real-of(God),a)
- \circ T \rightarrow exist(real-of(God)) \vee bigger(img-of(God),b)
- \circ bigger(img-of(c),real-of(c)) \rightarrow F

נוסיף שאילתא:

 \circ exists(real-of(God)) \rightarrow F

שאלה

- התחתנתי עם אלמנה (W). לאשתי בת בוגרת (D). אבי (F), שהרבה לבקרנו, התאהב בבת ונשא אותה לאשה.
 - . תארו את הנ"ל בלוגיקה מסדר ראשון.
 - ס הוסיפו לבסיס הידע הגדרות רלבנטיות לקשרי משפחה.
 - . הסיקו בעזרת רזולוציה שאני סבא של עצמי

שאלה

- ברזולוצית קלט (input resolution) מרשים שימוש בכלל
 הרזולוציה רק אם לפחות אחת משתי הפסוקיות המשתתפות
 ברזולוציה שייכת לפסוק המקורי. (כלומר, לא מרשים שימוש בכלל
 הרזולוציה אם שתי הפסוקיות המשתתפות בגזירת הרזולוציה אינן
 שייכות לפסוק המקורי).
 - ס האם רזולוצית קלט שלמה להפרכה? הוכיחו.
 - רמז: התבוננו בשלב האחרון של גזירת הפסוקית הריקה מן הפסוק המקורי.

O

- לכל זוג של פסוקים אטומים שלהלן, מצאו את המאחד הכללי ביותר (MGU), אם הוא קיים:
- P(A, B, B), P(x, y, z)
- o P(x, y, z) = P(A, B, B)
- \circ x=A, y=B, z=B
- o MGU: {x/A, y/B, z/B}
- Result: P(A, B, B),

0

- $Q(y, G(A, B)), \quad Q(G(x, x), y)$
- O(G(x, x), y) = Q(y, G(A, B))
- o G(x, x) = y, y = G(A, B)
- G(x, x) = G(A, B)
- falue

0

- $\hspace{1cm} \textbf{O}lder(Father(y), y), \hspace{0.2cm} Older(Father(x), John) \\$
- Older(Father(y), y) = Older(Father(x), John)
- Father(y) = Father(x), y = John
- Father(John) = Father(x), y = John
- \circ x= John,y= John
- MGU:{y/John, x/John}
- Result: Older(Father(John), John)
- \circ Knows(Father(y), y) Knows(x, x)
- Knows(Father(y), y) = Knows(x, x)
- Father(y)=x, y=x
- falue

תשובה:

0

תשובה:

תשובה:

תשובה:

0

0

_

0