

ASP – Answer Set Programming An operational formalism (Baral 2003)

A program Π is a set of expression ρ

$$\rho: L_0 \ or \ L_1 \ or \ ... \ L_k \leftarrow L_{k+1}, L_{k+2}, ... L_m, not \ L_{m+1}, ..., not \ L_n$$

where

- the L_i are literals (atoms or atom negations)
- The « not » is a negation by failure

Intuitive meaning: for all Herbrand interpretation such that

$$\{L_{k+1}, L_{k+2}, \dots, L_m\}$$
 is true

while $\{L_{m+1},...,L_n\}$ failed to be proved one can derive $\{L_0,L_1,...L_k\}$

An Artificial Agent

```
act(P, S, G, A) \leftarrow person(P),

situation(S), goal(G), action(A),

will(P, S, G),

solve\_goal(P, S, G, A). Autonomy

solve\_goal(P, S, G, A). Intelligence

\leftarrow act(P, S, G, A), act(P, S, G, B), A \neq B.
```


An Ethical Artificial Agent

 $act(P, S, G, A) \leftarrow person(P),$ situation(S), goal(G), action(A), will(P, S, G), $solve_goal(P, S, G, A),$ moral(P, S, G, A).

 $\leftarrow act(P, S, G, A), act(P, S, G, B), A \neq B.$

An "Aristotelian" Perspective

Predicates:

```
csq(A,S,C): consequence
```

worse (A,B): comparison of <u>action</u>

worst csq(A,S,C): worst consequence

 $good(P,S,\textbf{G},A) \leftarrow will(P,S,\textbf{G}),$ $solve_goal(P,S,G,A),worst_csq(A,S,C),$ $will(P,S,U), solve_goal(P,\overline{S},U,B),$ csq(B,S,D), worse(D,C).

 $bad(P,S,G,A) \leftarrow will(P,S,G),$ $solve_goal(P,S,G,A),worst_csq(A,S,C),$ $will(P,S,U),solve_goal(P,S,U,B),A \neq B,csq(B,S,D),$ $not\ worse(D,C).$ The same action may be both good and bad!

Moral and immoral

 $moral(P, S, G, A) \leftarrow not \ bad(P, S, G, A).$

 $moral(P, S, G, A) \leftarrow good(P, S, G, A),$ $not \ immoral(P, S, G, A).$

 $immoral(P, S, G, A) \leftarrow bad(P, S, G, A),$ $not \ moral(P, S, G, A).$

The Lying Example

- Three persons: "I", Peter and Paul
- Two possibilities: tell(P, truth) or tell(P, lie)
- Consequence: tell("I", truth) generates a murder

$$csq(A,S,A) \leftarrow$$
.

$$csq(A,S,B) \leftarrow csq(A,S,C), \ csq(C,S,B).$$

$$csq(tell("I", truth), s0, murder) \leftarrow$$

$$worse(A,B) \leftarrow better(B,A), not better(A,B).$$

$$worse(A,B) \leftarrow worse(A,C), worse(C,B).$$

$$better(A, tell(P, lie)) \leftarrow$$

$$better(A, murder) \leftarrow$$
.

$$better(A,A) \leftarrow$$
.

The Lying Example

- Half of the answer sets contain: act("I", answer("I"), s0, tell("I", truth))
- And half of the answer sets contain: act("I", answer("I"), s0, tell("I", lie))
- If we add worse(murder, lie) then all the answer sets that contain act("I", answer("I"), s0, tell("I", truth)) are removed.

Torture example

- Three persons: "I", Peter and Paul
- Two possibilities: interrogate(P, torture) or interrogate(P, soft)
- Consequence: interrogate("I", soft) generates an attack

$$csq(A,S,A) \leftarrow$$
.

$$csq(A,S,B) \leftarrow csq(A,S,C), \ csq(C,S,B).$$

$$csq(interrogate("I", soft), s0, attack) \leftarrow$$

$$worse(A,B) \leftarrow better(B,A), not better(A,B).$$

$$worse(A,B) \leftarrow worse(A,C), worse(C,B).$$

$$better(A, interrogate(P, torture)) \leftarrow$$
.

$$better(A, attack) \leftarrow$$
.

$$better(A,A) \leftarrow$$
.

The Torture Example

• Half of the answer sets contain: act("I", question("I"), s0, interrogate("I", torture)

• And half of the answser sets contain: act("I", question("I"), s0, interrogate("I", soft)

• If we add worse(attack, torture) then all the answer sets that contain act("I", question("I"), s0, interrogate("I", soft) are removed.

A Kantian Machine

Requirements for a possible society

The maxim of my will has to be universalized – "categorical imperative"

- > My acts have to obey to a law
- ➤ I must act by the law and not just in accordance to the law
- > My rule of behavior (my maxim) could be universal

If I adopt a right to lie (even in some conditions), I must conceive a world where everybody could act in the same way, which renders impossible to trust anyone.

In the same way, if I decide to suicide, because I am suffering to much, I must conceive a world...

The Kantian Perspective

 $act(P, S, G, A) \leftarrow person(P),$

situation(S), goal(G), action(A),

 $will(P, S, G), \leftarrow$

"Prudence": pragmatic imperative

solve goal(P, S, G, A), "Habileté":

maxim(P, S, A).

problematic imperative

 $\leftarrow act(P, S, G, A), act(P, S, G, B), A \neq B.$

Morality: moral imperative

The Kantian Perspective

```
act(P, S, G, A) \leftarrow person(P),
  situation(S), goal(G), action(A),
  will(P, S, G), \leftarrow Prudence
  solve\_goal(P, S, G, A), \longleftarrow
 "Habileté"
  maxim(P, S, A).
 "Moralité"
\leftarrow act(P, S, G, A), act(P, S, G, B), A \neq B.
The categorical imperative (morality)
maxim(P,S,A) \leftarrow maxim("I", S, B), bind("I", B, P, A).
bind(P, tell(P, U), Q, tell(Q, U)) \leftarrow.
```


The Lying Example

Categorical Imperative

Conséquences

```
consequence(A, S, A).
consequence(tell("I", truth), s0, murder).
consequence(tell(peter, truth), s0, murder).
```

Situation

```
maxim_will(peter, S, tell(peter, lie)) :-
 consequence(tell(peter, truth), S, murder).
```


A Meta-Ethical Requirement

• In a given society, I need to trust at least one person...

```
untrust(P) \leftarrow maxim(P, S, tell(P, lie)).
trust(P) \leftarrow not \ untrust(P).
possible\_society \leftarrow trust(P).
\leftarrow not \ possible\_society.
```

• The lying example:

If Paul is lying, there is no real problem

If I lie, there is no acceptable solution...because I cannot trust anyone in the society.

The Torture Example

Categorical Imperative

Conséquences

```
consequence(A, S, A).
consequence(interrogate("I", soft), s0, attack).
consequence(interrogate(peter, soft), s0, attack).
```

Situation

```
maxim_will(peter, S, interrogate(peter, torture) :-
 consequence(interrogate(peter, soft), S, attack).
```


A Meta-Ethical Requirement

• If P tortures, the tortured person is not considered as a subject, but as a mean to get the truth...

```
instrumentalize_person(P) ←
 maxim(P, S, interrogate(P, torture)).

confidence(P) ← not instrumentalize_person(P).

possible_society ← confidence(P).
←not possible_society.
```

• The torture example:

If Paul tortures, there is no real problem (?)

If I torture, there is no acceptable solution...because I cannot be in confidence with anyone in the society.

The Suicide Example

Categorical Imperative

Conséquences

```
consequence(A, S, A).
consequence(take_care("I"), s0, loose_dignity("I").
consequence(take_care(peter), s0, loose_dignity(peter)).
```

Situation

```
maxim_will("I", S, take_care("I")).
maxim_will("I", S, keep_dignity("I")).
contradictory(keep_dignity(P), loose_dignity(P)).
```


Meta-ethical criteria

• Once being given Kantian requirements of a <u>possible society</u>, it is possible to define formal criteria, which ensure that a set of ethical axioms characterizing the maxims of will gives one (or more) solution(s).

Examples of such formal criteria: (Baral 2003)

Any <u>stratified</u> AnsProlog Program (*i.e.* any program whose dependency graph does not contain any negative cycle) has a unique answer set

Any signed AnsProlog Program has an answer set

Any order consistent AnsProlog Program has an answer set

B. Constant – System of Principles

```
act(P, S, G, A) \leftarrow person(P),

situation(S), goal(G), action(A),

will(P, S, G),

solve\_goal(P, S, G, A),

principle(P, S, G, A).
```

 $\leftarrow act(P, S, G, A), act(P, S, G, B), A \neq B.$

tell become a ternary term answer a binary term

B. Constant – System of Principles

 $principle(P,S,answer(P,Q),tell(P,Q,truth)) \leftarrow$ $not \neg principle(P,S,answer(P,Q),tell(P,Q,truth)).$

 $principle(P,S,answer(P,Q),tell(P,Q,lie)) \leftarrow demerit(Q, tell(P,Q,truth)).$

 $\neg principle(P,S,answer(P,Q),tell(P,Q,truth)) \leftarrow principle(P,S,answer(P,Q),tell(P,Q,lie)).$

 $demerit(Q, tell(P,Q,truth)) \leftarrow \\ worst_csq(tell(P,Q,truth), C),\\ worse(C, tell(P,Q,lie)).$

1 mars 2017

