

Kuliah 11 24 Okt 2007

uli Manurung

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledge based

IKI 30320: Sistem Cerdas Kuliah 11: Logical Inference & Wumpus Agent

Ruli Manurung

Fakultas Ilmu Komputer Universitas Indonesia

24 Oktober 2007

IKI30320 Kuliah 11 24 Okt 2007

Ruli Manurung

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledge based agent

- Backtracking untuk satisfiability
- 2 Local search untuk satisfiability
- Strowledge-based agent

Jenis-jenis metode pembuktian

IKI30320 Kuliah 11 24 Okt 2007

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledge based agent

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

IKI30320 Kuliah 11 24 Okt 2007

ılı Manurun

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledge based agent

- Backtracking untuk satisfiability
- 2 Local search untuk satisfiability
- 3 Knowledge-based agent

Satisfiability sebagai CSP

IKI30320 Kuliah 11 24 Okt 2007

Ruli Manuru

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledge based agent

- Model checking: mencari model untuk KB = CSP
 - Variable: propositional symbols
 - Domain: {true,false}
 - Constraints: Semua kalimat dalam $\mathit{KB} + \alpha$ harus bernilai true
- Algoritma backtracking untuk CSP bisa dipakai.
- Secara teoritis: depth-first search semua kemungkinan model = truth table!
- Ada heuristic yang bisa digunakan untuk pruning

Algoritma Davis-Putnam

IKI30320 Kuliah 11 24 Okt 2007

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledge based agent

 Algoritma DPLL adalah backtracking + heuristic a la CSP

Sentence harus dalam bentuk CNF (conjunctive normal form) → conjunction of disjunction of literals.
 Mis: (A ∨ ¬B) ∧ (B ∨ ¬C ∨ ¬D)

- Memanfaatkan tiga heuristic
 - Early termination
 - Pure symbol
 - Unit clause

Heuristic: early termination

IKI30320 Kuliah 11 24 Okt 2007

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledge based agent

- DPLL mendeteksi sentence true atau false sebelum model lengkap (semua symbol telah di-assign).
- Sebuah clause bernilai true jika ada literal yang true.
 Mis.: Jika A = true, (A ∨ B) ∧ (A ∨ C) pasti true juga
- Sebuah sentence bernilai false jika ada clause yang false.

Heuristic: pure symbol

IKI30320 Kuliah 11 24 Okt 2007

Ruli Manurui

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledge based agent

- Pure symbol adalah symbol yang muncul dengan "tanda" yang sama dalam semua clause.
- Mis.: (A ∨ ¬B) ∧ (¬B ∨ ¬C) ∧ (C ∨ A)
 A adalah pure symbol karena selalu muncul "positif"
 B adalah pure symbol karena selalu muncul "negatif"
 C bukan pure symbol
- Jika *pure symbol* diberi nilai shg. *literal*-nya *true*, *clause* di mana ia muncul pasti *true*.
- Ketika menentukan apakah symbol itu pure atau tidak, abaikan clause yang sudah diketahui true.
 Mis.: jika B = false, maka pada sentence di atas (¬B∨¬C) pasti true, sehingga C menjadi pure.

Heuristic: unit clause

IKI30320 Kuliah 11 24 Okt 2007

kuli Manuru

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledge based agent

- Unit clause adalah clause dengan hanya 1 literal, atau clause di mana semua literal kecuali 1 diberi nilai false.
- Mis.: Jika B = false, $(B \lor \neg C)$ adalah *unit clause*. Agar true, C harus di-assign nilai false.
- Heuristic ini memilih meng-assign nilai kepada symbol demikian terlebih dahulu.
- Meng-assign nilai symbol di dalam unit clause dapat berakibat timbul unit clause lain → unit propagation.
- Mirip forward chaining pada Horn clause.

Backtracking untuk satisfiability

IKI30320 Kuliah 11 24 Okt 2007

uli Manurun

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledge based agent

Algoritma DPLL

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 talse in model then return true P, value \leftarrow FIND-PURE-SYMBOL(symbols, clauses, model) if P is non-null then return DPLL(clauses, symbols-P, [P = value | model]) P, value \leftarrow FIND-UNIT-CLAUSE(clauses, model) if P is non-null then return DPLL(clauses, symbols-P, [P = value | model]) P \leftarrow FIRST(symbols); rest \leftarrow REST(symbols) return DPLL(clauses, rest, [P = true | model]) or DPLL(clauses, rest, [P = false | model])

CHAFF, sebuah implementasi DPLL, bisa menyelesaikan *satisfiability* pada masalah verifikasi hardware dengan jutaan variable!

IKI30320 Kuliah 11 24 Okt 2007

Ruli Manurung

Backtrackin untuk satisfiability

Local search untuk satisfiability

Knowledge based agent Backtracking untuk satisfiability

2 Local search untuk satisfiability

Knowledge-based agent

Pendekatan local search

Kuliah 11 24 Okt 2007

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledge based agent

- Goal dari satisfiability: mencari complete assignment sehingga setiap clause bernilai true.
- Ide baru: berikan assignment secara acak, lalu coba ganti nilai yang melanggar constraint (membuat clause bernilai false).
- Supaya cepat, gunakanlah evaluation function
 MIN-CONFLICTS: hitung jumlah clause yang false.

Ingat local search dengan MIN-CONFLICTS pada n-queens?

Algoritma local search

Kuliah 11 24 Okt 2007

Backtracking untuk

Local search untuk satisfiability

Knowledge based agent

Algoritma WALKSAT

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, typically around 0.5 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

 $\textit{clause} \leftarrow \text{a randomly selected clause from } \textit{clauses} \text{ that is false in } \textit{model}$

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

- Dalam praktek, WALKSAT lebih cepat dari DPLL!
- Namun, WALKSAT tidak cocok untuk menjamin unsatisfiability.

IKI30320 Kuliah 11 24 Okt 2007

Ruli Manurung

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledgebased agent

- Backtracking untuk satisfiability
- 2 Local search untuk satisfiability
- Strowledge-based agent

LogicalAntoTM

IKI30320 Kuliah 11 24 Okt 2007

Ruli Manurunç

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledgebased agent

4	SS SSS S Stench S		Breeze	PIT
3	1000	Breeze \$5 \$5\$5 \$Stench \$ 1 1	PIT	Breeze
2	SS SSSS Stench S		- Breeze -	
1	START	Breeze /	PIT	Breeze /
	1	2	3	4

Bagaimana kita merancang agent yang menggunakan logic untuk menentukan langkah berikutnya?

TELL LogicalAntoTM about WumpusWorld

IKI30320 Kuliah 11 24 Okt 2007

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledgebased agent Di kamar [1, 1] tidak ada pit atau Wumpus

 $\neg P_{1,1} \text{ dan } \neg W_{1,1}$

Untuk setiap kamar [x, y], TELL Anto hubungan breeze dan pit

 $B_{x,y} \Leftrightarrow (P_{x,y+1} \vee P_{x,y-1} \vee P_{x+1,y} \vee P_{x-1,y})$

Untuk setiap kamar [x, y], TELL Anto hubungan stench dan Wumpus

 $S_{x,y} \Leftrightarrow (W_{x,y+1} \vee W_{x,y-1} \vee W_{x+1,y} \vee W_{x-1,y})$

Hanya ada satu Wumpus

- Harus ada sekurangnya satu Wumpus: W_{1,1} ∨ W_{1,2} ∨ ... ∨ W_{4,3} ∨ W_{4,4}∨
- Tidak ada lebih dari satu Wumpus: $\neg W_{i,i} \lor \neg W_{k,l}$

LogicalAnto™ mulai dengan 155 sentence, 64 propositional symbol.

Cara "kerja" *LogicalAnto™*

IKI30320 Kuliah 11 24 Okt 2007

Backtracking

Local search untuk satisfiability

Knowledgebased agent Setiap kali memasuki ruangan baru [x, y], update KB:

- TELL(KB, $S_{x,y}$)
- TELL($KB, \neg S_{x,y}$)
- TELL($KB, B_{x,y}$)
- TELL($KB, \neg B_{x,y}$)
- Untuk setiap kamar [i,j] yang bisa dimasuki, buktikan apakah ia aman: $KB \models (\neg P_{i,j} \land \neg W_{i,j})$, dkl.: $ASK(\neg P_{i,j} \land \neg W_{i,j})$
- Kalau tidak ada yang pasti, cari yang mungkin aman:
 KB ⊭ (P_{i,j} ∨ W_{i,j}), dkl.: ASK(¬(P_{i,j} ∨ W_{i,j}))
- ASK bisa dengan penjabaran truth-table (2⁶⁴ kemungkinan!), DPLL, WALKSAT.

Implementasi *LogicalAnto™*

IKI30320 Kuliah 11 24 Okt 2007

Backtracking untuk satisfiability

Local search untuk satisfiability

Knowledgebased agent

Algoritma Agent Wumpus World

function PL-WUMPUS-AGENT(percept) returns an action inputs: percept, a list, [stench,breeze,glitter] static: KB, a knowledge base, initially containing the "physics" of the wumpus world x, y, orientation, the agent's position (initially [1,1]) and orientation (initially 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 \mathsf{TELL}(KB, S, x_y) else \mathsf{TELL}(KB, S, S_{X,y}) if breeze then \mathsf{TELL}(KB, B_{X,y}) else \mathsf{TELL}(KB, B_{X,y}) if glitter then action \leftarrow grab else if plan is nonempty then action \leftarrow \mathsf{POP}(plan) else if for some fringe square [i,j], \mathsf{ASK}(KB, (\neg P_{i,j} \land \neg W_{i,j})) is true or for some fringe square [i,j], \mathsf{ASK}(KB, (P_{i,j} \lor W_{i,j})) is talse then \mathsf{do} plan \leftarrow \mathsf{A}^*-GRAPH-SEARCH(ROUTE-PROBLEM([x,y], orientation, [i,j], visited)) action \leftarrow \mathsf{POP}(plan) else action \leftarrow a randomly chosen move return action
```


Ringkasan

IKI30320 Kuliah 11 24 Okt 2007

Backtracking

Local search untuk satisfiability

Knowledgebased agent

- Satisfiability bisa dimodelkan sebagai CSP, diselesaikan dengan backtracking efisien: DPLL
- Bisa juga dengan local search menggunakan heuristic MIN-CONFLICTS: WALKSAT
- Propositional logic kurang ekspresif, mis.: kalimat stench dan breeze untuk setiap kamar, repotnya mendefinisikan satu Wumpus, dst.
- Baca bab 7 buku Russell & Norvig