

IKI30320 Kuliah 10 10 Okt 2007

Manurung

Knowledge based agent

Contoh: Wumpus World

Logic

Propositional logic

Metode pembuktian

Ringkasan

IKI 30320: Sistem Cerdas Kuliah 10: Logical Agents

Ruli Manurung

Fakultas Ilmu Komputer Universitas Indonesia

10 Oktober 2007

Outline

IKI30320 Kuliah 10 10 Okt 2007

Ruli Manurung

Knowledge based

Contoh: Wumpu: World

Logic

Propositional logic

Metode pembuktian

Ringkas:

- Moving the second of the se
- 2 Contoh: Wumpus World
- 3 Logic
- Propositional logic
- Metode pembuktian
- 6 Ringkasan

Outline

IKI30320 Kuliah 10 10 Okt 2007

Knowledgebased

agent
Contoh:

Contoh: Wumpu: World

Logic

logic

wetode pembuktian

- Month of the second of the
- 2 Contoh: Wumpus World
- 3 Logic
- 4 Propositional logic
- Metode pembuktian
- 6 Ringkasan

Pentingnya pengetahuan

Kuliah 10 10 Okt 2007

Ruli Manurung

Knowledgebased agent

Contoh: Wumpus World

Logi

Propositiona logic

Metode pembuktian

- Problem solving agent: memilih solusi di antara kemungkinan yang ada. Apa yang ia "ketahui" tentang dunia tidak berkembang → problem solution (initial state, successor function, goal test)
- Knowledge-based agent: lebih "pintar". la "mengetahui" hal-hal tentang dunia dan dapat melakukan reasoning (berpikir, bernalar) mengenai:
 - Hal-hal yang tidak diketahui sebelumnya (imperfect/partial information)
 - Tindakan yang paling baik untuk diambil

Knowledge-based agent

Kuliah 10 10 Okt 2007

łuli Manurun

Knowledgebased agent

Contoh: Wumpus World

Logi

Propositional logic

Metode pembuktiar

Ringkas:

- Knowledge Base: apa yang "diketahui" oleh si agent
- Pendekatan deklaratif membangun agent: "beritahu" informasi yang relevan, simpan dalam KB → (Tell).
- Agen dapat ditanya (atau bertanya diri sendiri) apa yang sebaiknya dilakukan berdasarkan KB → (Ask).
- Sebuah knowledge-based agent harus bisa:
 - Merepresentasikan world, state, action, dst.
 - Menerima informasi baru (dan meng-update representasinya)
 - Menyimpulkan pengetahuan lain yang tidak eksplisit (hidden property)
 - Menyimpulkan action apa yang perlu diambil

Knowledge Base

IKI30320 Kuliah 10 10 Okt 2007

uli iviariurui

Knowledgebased agent

Contoh: Wumpu: World

Logi

Propositional logic

pembuktiar

Ringkasa

• Knowledge Base:

- Himpunan representasi fakta yang diketahui tentang lingkungannya
- Tiap fakta disebut sentence.
- Dinyatakan dalam bahasa formal → bisa diolah
- Tell: menambahkan sentence baru ke KB.

Inference Engine:

- Menentukan fakta baru yang dapat diturunkan dari pengetahuan yang sudah ada dalam KB.
- Menjawab pertanyaan (Ask) berdasarkan KB yang sudah.

Representasi

IKI30320 Kuliah 10 10 Okt 2007

nuli ivialiuli

Knowledgebased agent

Contoh: Wumpu World

Logi

Propositional logic

pembuktiar

Ringkas

- Agent dapat dipandang dari knowledge level: informasi apa yang diketahuinya? Mis: sebuah robot "mengetahui" bahwa gedung B ada di antara gedung A dan gedung C.
- Agent dapat dipandang dari implementation level: bagaimana representasi informasi yang diketahuinya?
 - Logical sentence: di_antara(gdB, gdA, gdC)
 - Natural language: "Gedung B ada di antara gedung A dan gedung C"
 - Tabel posisi koordinat gedung-gedung
 - Gambar diagram peta Fasilkom (bitmap? vector?)
- Pilihan representasi berpengaruh thd. apa yang bisa dilakukan oleh inference engine.

Pendekatan deklaratif vs. prosedural

IKI30320 Kuliah 10 10 Okt 2007

nuli ivialiulu

Knowledgebased agent

Contoh: Wumpus World

_09.0

logic

Metode pembuktiar

Ringkasar

- Programmer memberitahu (TELL) agent informasi tentang environment.
- Kalau informasi kurang, agent bisa melengkapinya sendiri.
- Bandingkan dengan pendekatan prosedural: programmer secara eksplisit memrogram agent untuk bertindak.
- Kalau program tidak benar ... ? (error?)
- Ini adalah masalah knowledge representation: bagaimana representasi yang tepat?
 - Expressive: bisa menyatakan fakta tentang environment
 - Tractable: bisa diolah/diproses inference engine (dg. cepat?)

Knowledge is power

Representation + Reasoning = Intelligence!

Outline

IKI30320 Kuliah 10 10 Okt 2007

Manurunç

Knowledge based agent

Contoh: Wumpus World

Logic

Propositiona logic

wetode pembuktian

Ringkas⊧

- 1 Knowledge-based agen
- 2 Contoh: Wumpus World
- 3 Logic
- 4 Propositional logic
- Metode pembuktian
- 6 Ringkasan

Aturan Main Wumpus World

Kuliah 10 10 Okt 2007

łuli Manurung

Knowledge based agent

Contoh: Wumpus World

Logi

Propositiona logic

Metode pembuktian

Ringkasa

 Performance measure: emas +1000, mati -1000, gerak -1, panah -10

 Environment: Matriks 4x4 kamar. Initial state [1,1]. Ada gold, wumpus dan pit yang lokasinya dipilih secara acak.

Percept:

Breeze: kamar di samping lubang jebakan ada hembusan angin Glitter: kamar di mana ada emas ada kilauan/sinar

Smell: kamar di samping Wumpus berbau busuk

 Action: maju, belok kiri 90°, kanan 90°, tembak panah (hanya 1!), ambil benda

3

2

Sifat Wumpus World

IKI30320 Kuliah 10 10 Okt 2007

iuli Manurun

Knowledg based agent

Contoh: Wumpus World

Logi

Propositional logic

Metode pembuktian

- (Fully) observable? Tidak, hanya bisa persepsi lokal
- Deterministic? Ya, hasil tindakan jelas & pasti
- Episodic? Tidak, tergantung action sequence
- Static? Ya, gold, wumpus, pit tidak bergerak
- Discrete? Ya
- Single agent? Tidak

IKI30320 Kuliah 10 10 Okt 2007

uli Manurun

Knowledge based

Contoh: Wumpus World

Logic

Proposition logic

Metode pembuktian

ОК		
ок	ок	
Α		

IKI30320 Kuliah 10 10 Okt 2007

li Manurung

Knowledge based

Contoh: Wumpus World

Logi

Proposition logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

Manurung

Knowledg based agent

Contoh: Wumpus World

Logic

Proposition logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

ıli Manurunc

Knowledg based agent

Contoh: Wumpus World

Logic

logic

Metode oembuktian

IKI30320 Kuliah 10 10 Okt 2007

ıli Manurunc

Knowledge based

Contoh: Wumpus World

Logic

logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

Ruli Manuruna

Knowledg based agent

Contoh: Wumpus World

Logic

logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

li Manurunc

Knowledge based agent

Contoh: Wumpus World

Logic

logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

Manurung

Knowledge based

Contoh: Wumpus World

Logi

Propositi

Metode pembuktian

Outline

IKI30320 Kuliah 10 10 Okt 2007

Ruli Manurun

Knowledge based

Contoh: Wumpus World

Logic

logic

Metode pembuktian

- 1 Knowledge-based agent
- 2 Contoh: Wumpus World
- 3 Logic
- Propositional logic
- Metode pembuktian
- 6 Ringkasan

Knowledge representation language

IKI30320 Kuliah 10 10 Okt 2007

Ruli Manurun

Knowledge based agent

Contoh: Wumpus World

Logic

Propositional logic

Metode pembuktian

- Knowledge representation language (KRL): bahasa yang digunakan untuk menyatakan fakta tentang "dunia".
- Syntax: aturan yang mendefinisikan sentence yang sah dalam bahasa
- Semantics: aturan yang mendefinisikan "arti" sebuah sentence, mis: kebenaran sentence di dalam dunia

Contoh KRL: bahasa aritmetika

Kuliah 10 10 Okt 2007

tuli Mariurun

Knowledg based agent

Contoh: Wumpu World

Logic

Propositional logic

Metode pembuktian

Ringkasaı

Syntax:

- $x + 2 \ge y$ adalah kalimat sah.
- $x2 + y \ge$ bukan kalimat sah.
- Semantics: $x + 2 \ge y$ benar jhj bilangan x + 2 tidak lebih kecil dari bilangan y:
 - $x + 2 \ge y$ benar dalam "dunia" di mana x = 7, y = 1
 - $x + 2 \ge y$ salah dalam "dunia" di mana x = 0, y = 6

Contoh KRL: bahasa Indonesia

Kuliah 10 10 Okt 2007

Ruli Manurun

Knowledg based agent

Contoh: Wumpus World

Logic

Propositional logic

Metode pembuktian

Ringkasa

Syntax:

- "Jakarta adalah ibukota Indonesia" adalah kalimat sah.
- "Ibu Indonesia kota Jakarta adalah" bukan kalimat sah.
- Semantics: "X adalah ibukota Y" benar jhj X adalah pusat pemerintahan negara Y.
 - "Jakarta adalah ibukota Indonesia" benar dalam "dunia" kita sekarang.
 - "Jakarta adalah ibukota Indonesia" salah dalam "dunia" th. 1948 (Yogya? Bukittinggi?).

Logika sebagai KRL

IKI30320 Kuliah 10 10 Okt 2007

i tuli iviariurur

Knowledge based agent

Contoh: Wumpu: World

Logic

Propositional logic

Metode pembuktian

- Logics: bahasa formal untuk merepresentasikan fakta sedemikian shg. kesimpulan (fakta baru, jawaban) dapat ditarik.
- Ada banyak metode inference yang diketahui.
- Kita bisa membangun agent Wumpus World dengan logika: memanfaatkan perkembangan logika oleh ahli matematika, filsafat selama ratusan tahun!

Entailment

Kuliah 10 10 Okt 2007

based agent

Contoh: Wumpus World

Logic

Propositional logic

pembuktiar

- Entailment berarti sesuatu fakta bisa disimpulkan dari (kumpulan) fakta lain.
- $KB \models \alpha$: KB entails sentence α jhj α true dalam semua "dunia" di mana KB true.
- Contoh:
 - KB mengandung sentence "Anto ganteng" dan "Ani cantik".
 - $KB \models \alpha_1$: "Anto ganteng dan Ani cantik"
 - $KB \nvDash \alpha_2$: "Anto pintar"
 - $x + y = 4 \models 4 = x + y$

Inference/reasoning

IKI30320 Kuliah 10 10 Okt 2007

Knowledge based

Contoh: Wumpus World

Logic

Propositional logic

Metode pembuktiar

Ringkas

- Inference, atau reasoning: pembentukan fakta (sentence) baru yang meng-entail fakta-fakta lama.
- Reasoning bukan dilakukan pada fakta di dunia (semantics), melainkan representasi fakta dalam KRL si agent (syntax).
- Otak manusia melakukan proses reasoning dalam suatu bentuk syntax!

Model

IKI30320 Kuliah 10 10 Okt 2007

Ruli Manurung

Knowledge based agent

Contoh: Wumpus World

Logic

Propositional logic

Metode pembuktiar

Ringkasa

- Model: sebuah "dunia" di mana kebenaran suatu sentence bisa diuji.
- m adalah model α jika α true di "dalam" m.
- $M(\alpha)$ adalah himpunan semua model dari α
- $KB \models \alpha$ jhj $M(KB) \subseteq M(\alpha)$
- Mis:

KB= Anto ganteng dan Ani cantik. α = Anto ganteng.

Entailment dalam Wumpus World

IKI30320 Kuliah 10 10 Okt 2007

Manurung

Knowledge based agent

Contoh: Wumpus World

Logic

logic

Metode pembuktian

Ringkasa

Setelah melihat [1,1] OK, [2,1] Breeze:

Model jebakan di [2,1],[2,2],[3,1]: 3 pilihan boolean \to 8 kemungkinan model.

IKI30320 Kuliah 10 10 Okt 2007

Ruli Manurunc

Knowledg based agent

Contoh: Wumpu:

Logic

Proposition

Metode nembuktian

Ringkasaı

IKI30320 Kuliah 10 10 Okt 2007

Knowledg based agent

Contoh: Wumpus World

Logic

Proposition logic

Metode pembuktiar

Ringkasa

KB = pengamatan (percept) + aturan main Wumpus World

IKI30320 Kuliah 10 10 Okt 2007

Tuli Mallulul

Knowledg based

Contoh: Wumpu World

Logic

Proposition logic

Metode pembukti

Ringkasa

 α_1 = "Kamar [1,2] aman", $KB \models \alpha_1$, dibuktikan dengan model checking: periksa semua kemungkinan M(KB), $M(\alpha_1)$

IKI30320 Kuliah 10 10 Okt 2007

Knowledge based

Contoh: Wumpu World

Logic

Proposition logic

Metode pembuktiar

Ringkasar

 α_2 = "Kamar [2,2] aman", $KB \nvDash \alpha_2$

Inference

Kuliah 10 10 Okt 2007

Knowledge based

Contoh: Wumpus World

Logic

Propositional logic

Metode pembuktian

Ringkas

- Inference adalah proses/algoritma yang "menurunkan" fakta baru dari fakta-fakta lama.
- $KB \vdash_i \alpha$: sentence α bisa diturunkan dari KB oleh prosedur i
- Soundness: i dikatakan sound jika untuk semua $KB \vdash_i \alpha$, $KB \models \alpha$ benar
- Completeness: *i* dikatakan *sound* jika untuk semua $KB \models \alpha$, $KB \vdash_i \alpha$ benar

Preview!

Kita akan melihat sebuah logic, first-order logic, yang cukup ekspresif untuk menyatakan fakta-fakta, dan memiliki prosedur *inference* yang *sound* dan *complete*! Prosedur ini bisa menjawab semua pertanyaan yang jawabannya "terkandung" dalam *KB*.

Outline

IKI30320 Kuliah 10 10 Okt 2007

rian manara

based agent

Contoh: Wumpu: World

Logi

Propositional logic

Metode pembuktian

- 1 Knowledge-based agent
- 2 Contoh: Wumpus World
- Logic
- Propositional logic
- Metode pembuktian
- 6 Ringkasan

Propositional logic

Kuliah 10 10 Okt 2007

Knowledge based

Contoh: Wumpus World

Logi

Propositional logic

Metode pembuktian

Ringkasa

- Propositional logic adalah logic yang paling sederhana
- Sebuah sentence dinyatakan sebagai propositional symbol P₁, P₂, dst.

Syntax

```
Jika S adalah kalimat, \neg S adalah kalimat (negation)

Jika S_1 dan S_2 adalah kalimat, S_1 \land S_2 adalah kalimat (conjunction)

Jika S_1 dan S_2 adalah kalimat, S_1 \lor S_2 adalah kalimat (disjunction)

Jika S_1 dan S_2 adalah kalimat, S_1 \Rightarrow S_2 adalah kalimat (implication)

Jika S_1 dan S_2 adalah kalimat, S_1 \Leftrightarrow S_2 adalah kalimat (biconditional)
```


Semantics dari propositional logic

Kuliah 10 10 Okt 2007

Knowledge based

Contoh: Wumpus World

Logi

Propositional logic

Metode pembuktiar

Dinakası

 Sebuah model memberi menilai true/false terhadap setiap proposition, mis:

 $P_{1,2}$ $P_{2,2}$ $P_{3,1}$ true true false

(Semua 8 model yang mungkin bisa dijabarkan)

Aturan menentukan kebenaran sebuah kalimat terhadap *m*:

true iff	s	false		
true iff	S_1	true and	S_2	true
true iff	S_1	true or	S_2	true
true iff	S_1	false or	S_2	true
false iff	S_1	true and	S_2	false
true iff	$S_1 \Rightarrow S_2$	true and	$S_2 \Rightarrow S_1$	true
	true iff true iff false iff	true iff S_1 true iff S_1 true iff S_1 false iff S_1	true iff S_1 true and true iff S_1 true or true iff S_1 false or false iff S_1 true and	true iff S_1 true and S_2 true iff S_1 true or S_2 true iff S_1 false or S_2 false iff S_1 true and S_2

Sebuah proses rekursif bisa mengevaluasi kalimat sembarang:

$$\neg P_{1,2} \land (P_{2,2} \lor P_{3,1}) = \textit{true} \land (\textit{false} \lor \textit{true}) = \textit{true} \land \textit{true} = \textit{true}$$

Kalimat representasi Wumpus World

IKI30320 Kuliah 10 10 Okt 2007

Ruli Manurun

Knowledge based agent

Contoh: Wumpus World

Logi

Propositional logic

Metode pembuktian

Ringkasa

Semantics:

- $P_{i,j} = true$ kalau ada lubang jebakan (pit) di [i,j].
- $B_{i,j} = true$ kalau ada hembusan angin (*breeze*) di [i,j].
- Aturan main: kamar di samping lubang jebakan ada hembusan angin
 - $B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$
 - $B_{2,1} \Leftrightarrow (P_{1,1} \vee P_{2,2} \vee P_{3,1})$
- Hasil pengamatan (percept):
 - ¬P_{1.1}
 - ¬B_{1.1}
 - B_{2.1}

Inference dengan truth-table

IKI30320 Kuliah 10 10 Okt 2007

Ruli Manurung

Knowledge based

Contoh: Wumpus World

Logi

Propositional logic

Metode pembuktiar

Ringkasa

Kita dapat membuktikan apakah $KB \models \alpha_1$ menggunakan *truth table*. Ini adalah sejenis model checking.

B _{1,1}	B _{2,1}	P _{1,1}	P _{1,2}	P _{2,1}	$P_{2,2}$	P _{3,1}	KB	α_1
false	false	false	false	false	false	false	false	true
false	false	false	false	false	false	true	false	true
:	:	:	:	:	:	:	:	:
false	true	false	false	false	false	false	false	true
false	true	false	false	false	false	true	true	true
false	true	false	false	false	true	false	true	true
false	true	false	false	false	true	true	true	true
false	true	false	false	true	false	false	false	true
:	:	:	:	:	:	:	:	:
true	true	true	true	true	true	true	false	false

Prosedur inference dengan truth-table

Kuliah 10 10 Okt 2007

uli Manurung

Knowledg based agent

Contoh: Wumpus World

Logi

Propositional logic

Metode pembuktian

Ringkasa

function TT-ENTAILS?(KB, α) returns true or false

symbols — a list of the proposition symbols in $\it KB$ and $\it \alpha$ return TT-CHECK-ALL($\it KB, \alpha, symbols, []$)

function TT-CHECK-ALL(KB, α , symbols, model) returns true or false if EMPTY?(symbols) then if PL-TRUE?(KB, model) then return PL-TRUE?(α , model) else return true else do $P \leftarrow \mathsf{FIRST}(symbols)$; $rest \leftarrow \mathsf{REST}(symbols)$

return TT-CHECK-ALL(KB, α , rest, EXTEND(P, true, model) and TT-CHECK-ALL(KB, α , rest, EXTEND(P, true, model)

- Inference dengan menjabarkan seluruh truth table adalah sound dan complete.
- Untuk *n* symbol \rightarrow $O(2^n)$. NP complete $\stackrel{\sim}{\sim}$

Logical equivalence

Kuliah 10 10 Okt 2007

Ruli Manurun

Knowledge based agent

Contoh: Wumpu World

Logi

Propositional logic

Metode pembuktian

Ringkas

Dua kalimat logically equivalent jhj mereka benar dalam model yang sama: $\alpha \equiv \beta$ jhj $\alpha \models \beta$ dan $\beta \models \alpha$

```
\begin{array}{ccc} (\alpha \wedge \beta) & \equiv & (\beta \wedge \alpha) \\ (\alpha \vee \beta) & \equiv & (\beta \vee \alpha) \end{array}
 commutativity of \( \)
 commutativity of V
((\alpha \wedge \beta) \wedge \gamma) \equiv (\alpha \wedge (\beta \wedge \gamma))
 associativity of \( \)
((\alpha \vee \beta) \vee \gamma) \equiv (\alpha \vee (\beta \vee \gamma))
 associativity of V
 \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 ∧ over ∨
(\alpha \vee (\beta \wedge \gamma)) \equiv ((\alpha \vee \beta) \wedge (\alpha \vee \gamma))
 distributivity of \lor over \land
```


Validity dan Satisfiability

Kuliah 10 10 Okt 2007

Knowledg based agent

Contoh: Wumpu: World

Logi

Propositional logic

Metode pembuktian

Ringkasa

 Sebuah kalimat valid jika ia true dalam semua model Mis.: "Hari ini hujan atau hari ini tidak hujan".

Deduction Theorem

 $\mathit{KB} \models \alpha$ jika dan hanya jika ($\mathit{KB} \Rightarrow \alpha$) valid

- Sebuah kalimat satisfiable jika ada model di mana ia true Mis.: "Hari ini hujan".
- Sebuah kalimat unsatisfiable jika tidak ada model di mana ia true Mis.: "Hari ini hujan dan hari ini tidak hujan".

Reductio ad absurdum (proof by contradiction)

 $KB \models \alpha$ jika dan hanya jika $(KB \land \neg \alpha)$ unsatisfiable

Outline

IKI30320 Kuliah 10 10 Okt 2007

nuii ivianurun

Knowledge based agent

Contoh: Wumpu World

Logi

Propositional logic

Metode pembuktian

- 1 Knowledge-based agen
- 2 Contoh: Wumpus World
- 3 Logic
- Propositional logic
- Metode pembuktian
- 6 Ringkasan

Rules of Inference

Kuliah 10 10 Okt 2007

Ruli Manurung

Knowledge based agent

Contoh: Wumpu World

Log

logic

Metode pembuktian

Ringkasa

- Sebuah inference rule adalah pola syntax yang dapat menurunkan sebuah kalimat baru yang sah (sound).
- Rule yang paling terkenal adalah modus ponens:

$$\frac{\alpha \Rightarrow \beta \quad , \quad \alpha}{\beta}$$

Contoh rule lain: and elimination:

$$\frac{\alpha \wedge \beta}{\alpha} \operatorname{dan} \frac{\alpha \wedge \beta}{\beta}$$

- Semua logical equivalence juga bisa dipakai sebagai inference rule.
- Untuk membuktikan $KB \models \alpha$, kita bisa mencari serangkaian inference rule yang hasil akhirnya adalah α .
- Jika kita gunakan semua inference rule sebagai operator → algoritma search biasa!
- Seringkali bisa jauh lebih efisien dari penjabaran truth-table → tidak tergantung ukuran KB (monotonicity).

Jenis-jenis metode pembuktian

Kuliah 10 10 Okt 2007

Knowledge based

Contoh: Wumpus World

Logi

Propositiona logic

Metode pembuktian

Ringkas

Secara umum, ada 2 jenis:

- Pengaplikasian inference rule
 - Hasilkan kalimat baru yang sah (sound) dari yang lama
 - Bukti (proof): serangkaian pengaplikasian inference rule Inference rule sebagai operator → algoritma search.
 - Biasanya, kalimat harus diterjemahkan ke dalam sebuah normal form
- Model checking
 - Penjabaran *truth table* (eksponensial dalam *n*)
 - Backtracking lebih efisien, mis: algoritma DPLL
 - Heuristic search dalam model space (sound tapi incomplete), mis: min-conflicts hill-climbing

Horn Form

Kuliah 10 10 Okt 2007

Knowledg based

Contoh: Wumpus World

Log

logic

Metode pembuktian

Ringkasa

- Horn Form: KB = conjunction of Horn Clauses
- Horn Clause:
 - Proposition symbol
 - (Conjunction of symbols) → symbol

$$\mathsf{Mis} \colon \mathit{C} \land (\mathit{B} \Rightarrow \mathit{A}) \land (\mathit{C} \land \mathit{D} \Rightarrow \mathit{B})$$

 Modus ponens pada Horn Form (complete pada Horn KB):

$$\frac{\alpha_1, \dots, \alpha_n}{\beta} \quad , \quad \frac{\alpha_1 \wedge \dots \wedge \alpha_n \Rightarrow \beta}{\beta}$$

 Bisa digunakan dengan algoritma forward chaining atau backward chaining.

IKI30320 Kuliah 10 10 Okt 2007

Metode pembuktian

Ide dasar

Aplikasikan rule yang premise-nya diketahui benar dalam KB, tambah conclusion ke dalam KB, ulangi sampai query (Q) terbukti.

Mis:

$$P \Rightarrow Q$$

$$L \wedge M \Rightarrow P$$

$$B \wedge L \Rightarrow M$$

$$A \wedge P \Rightarrow L$$

$$A \wedge B \Rightarrow L$$
 A

В

Algoritma Forward Chaining

Kuliah 10 10 Okt 2007

li Manurung

Knowledge based

Contoh: Wumpus World

Logi

Propositiona logic

Metode pembuktian

Ringkasan

Algorithm Forward Chaining

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 ← PoP(agenda)
unless inferreo[p] do
inferreo[p] ← 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

IKI30320 Kuliah 10 10 Okt 2007

i Manurund

Knowledg based agent

Contoh: Wumpu World

Logic

Propositiona logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurung

Knowledg based agent

Contoh: Wumpu World

Logi

Propositional logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurung

Knowledg based agent

Contoh: Wumpu World

Logi

Propositional logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

li Manurung

Knowledge based agent

Contoh: Wumpu: World

Logic

logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurung

Knowledge based agent

Contoh: Wumpu World

Logic

Proposition logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

ıli Manurunç

Knowledge based agent

Contoh: Wumpu World

Logic

Proposition logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurund

Knowledge based agent

Contoh: Wumpu: World

Logic

Proposition logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurund

Knowledge based agent

Contoh: Wumpu World

Logic

Proposition logic

Metode pembuktian

Kuliah 10 10 Okt 2007

Ruli Manurung

Knowledg based agent

Contoh: Wumpus World

Logi

Propositional logic

Metode pembuktian

Ringkasa

Ide dasar

Untuk membuktikan query q: periksa jika q sudah diketahui, atau secara rekursif, buktikan semua premise rule yang conlusion-nya q.

- Hindari loop: periksa apakah subgoal yang baru sudah ada di goal stack
- Hindari mengulang pekerjaan: periksa apakah subgoal yang baru
 - sudah dibuktikan benar, atau
 - sudah dibuktikan salah.

IKI30320 Kuliah 10 10 Okt 2007

li Manurung

Knowledge based agent

Contoh: Wumpu: World

Logic

Propositional logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurund

Knowledg based agent

Contoh: Wumpu: World

Logic

Propositional logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurund

Knowledg based agent

Contoh: Wumpu World

Logi

Propositional logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurung

Knowledg based agent

Contoh: Wumpu: World

Logic

Propositional logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

li Manurung

Knowledg based agent

Contoh: Wumpu: World

Logic

Propositional logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurung

Knowledg based agent

Contoh: Wumpu: World

Logic

Propositional logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurunc

Knowledg based agent

Contoh: Wumpu: World

Logic

Propositional logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurunc

Knowledg based agent

Contoh: Wumpu: World

Logic

Propositional logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurund

Knowledg based agent

Contoh: Wumpu: World

Logic

Propositional logic

Metode pembuktian

IKI30320 Kuliah 10 10 Okt 2007

i Manurunc

Knowledge based agent

Contoh: Wumpu World

Logic

Propositional logic

Metode pembuktian

Forward vs. Backward Chaining

IKI30320 Kuliah 10 10 Okt 2007

Ruli Manurun

Knowledge based agent

Contoh: Wumpu World

Logi

Propositiona logic

Metode pembuktian

- Forward Chaining adalah pendekatan data-driven, bottom-up → pemrosesan informasi secara tak sadar (unconscious processing)
 Mis: mengenali obyek (indera penglihatan)
- Melakukan banyak usaha/kerja yang tidak relevan terhadap goal.
- Backward chaining adalah pendekatan goal-driven, top-down → pemrosesan informasi secara sadar (conscious processing)
 Mis: Bagaimana saya ke Bucharest? lulus kuliah cepat?
- Kompleksitas BC bisa jauh lebih kecil dari linear dalam ukuran KB.

Resolution

Kuliah 10 10 Okt 2007

Knowledg based

Contoh: Wumpus World

Log

Propositiona logic

Metode pembuktian

Ringkasa

- Conjunctive Normal Form (CNF): conjunction of disjunction of literals mis: (A ∨ ¬B) ∧ (B ∨ ¬C ∨ ¬D)
- Resolution inference rule (untuk CNF):

$$\frac{\ell_1 \vee ... \vee \ell_k \quad , \quad m_1 \vee ... \vee m_n}{\ell_1 \vee ... \vee \ell_{i-1} \vee \ell_{i+1} \vee ... \vee \ell_k \vee m_1 \vee ... \vee m_{j-1} \vee m_{j+1} \vee ... \vee m_n}$$

di mana ℓ_i dan m_i adalah complementary literal (mis: P dan $\neg P$).

Contoh:

$$\frac{P_{1,3} \lor P_{2,2}}{P_{1,3}}, \quad \neg P_{2,2}$$

 Resolution adalah sound dan complete untuk propositional logic!

Pembuktian dengan resolution

IKI30320 Kuliah 10 10 Okt 2007

based agent

Contoh: Wumpus World

Log

logic

Metode pembuktian

Ringkasan

- Untuk membuktikan apakah $KB \models \alpha$:
- Terjemahkan KB dan α ke dalam CNF.
- Lakukan proof by contradiction: buktikan $(KB \land \neg \alpha)$ adalah unsatisfiable

Algoritma Resolution

```
function PL-RESOLUTION(KB, \alpha) returns true or false clauses \leftarrow the set of clauses in the CNF representation of KB \land \neg \alpha
```

if new ⊂ clauses then return false

clauses ← clauses ∪ new

Contoh Resolution

IKI30320 Kuliah 10 10 Okt 2007

Trail Manara

Knowledg based agent

Contoh: Wumpus World

Logi

Propositional logic

Metode pembuktian

Ringkasan

Contoh:

$$KB = (B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})) \wedge \neg B_{1,1}$$

 $\alpha = \neg P_{1,2}$

Outline

IKI30320 Kuliah 10 10 Okt 2007

Ruli Manurun

Knowledge based

Contoh: Wumpu: World

World

Propositi

Metode pembuktian

- 1 Knowledge-based agent
- 2 Contoh: Wumpus World
- 3 Logic
- Propositional logic
- Metode pembuktian
- 6 Ringkasan

Ringkasan

Kuliah 10 10 Okt 2007

Knowledge based

Contoh: Wumpu: World

Logi

logic

metode pembuktia

- Knowledge-based agent menggunakan inference pada knowledge base untuk menghasilkan informasi baru atau mengambil keputusan.
- Konsep-konsep dasar logika sebagai knowedge representation language:
 - Syntax: struktur kalimat bahasa formal
 - Semantics: arti kalimat sebagai kebenaran terhadap model
 - Entailment: menyimpulkan kalimat baru yang benar
 - Inference: proses menurunkan kalimat baru dari kalimat-kalimat lama
 - Soundness: proses menurunkan hanya kalimat yang di-entail
 - Completeness: proses menurunkan SEMUA kalimat yang di-entail
- Forward, backward chaining: proses inference complete dan linear untuk Horn form
- Resolution: inference rule yang complete untuk propositional logic
- Baca bab 7 buku Russell & Norvig

