

IKI30320 Kuliah 13 5 Nov 2007

Ruli Manurung

FOL ke Pl

Unification

Inference Rule

Forward chaining

Backward chaining

Logic programming

Resolution

Ringkasar

IKI 30320: Sistem Cerdas Kuliah 13: Inference in FOL

Ruli Manurung

Fakultas Ilmu Komputer Universitas Indonesia

5 November 2007

Outline

IKI30320 Kuliah 13 5 Nov 2007

tuli ivialiululi

FOL ke F

Unificatio

Inference Rul untuk FOL

Forward chaining

Backward chaining

Logic programmin

Resolution

Ringkasa

- Mengubah FOL ke PL
- 2 Unification
- 3 Inference Rule untuk FOL
- Forward chaining
- Backward chaining
- 6 Logic programming
- Resolution
- 8 Ringkasan

Outline

IKI30320 Kuliah 13 5 Nov 2007

iuli Manurur

Mengubah FOL ke PL

Unification

Inference Rul untuk FOL

Forward chaining

Backward chaining

Logic programmin

Resolution

Ringkasa

- Mengubah FOL ke PL
- 2 Unification
- Inference Rule untuk FOL
- 4 Forward chaining
- Backward chaining
- 6 Logic programming
- Resolution
- 8 Ringkasan

Ide tahun 60-an

Kuliah 13 5 Nov 2007

iuii Manurung

Mengubah FOL ke PL

Inference Rule

Forward chaining

Backward chaining

Logic programming

Resolution

Ringkasa

 Kita sudah melihat mekanisme inference untuk propositional logic

 Inference rule: Modus Ponens Normal form: Horn clause

Algoritma: Forward chaining, Backward chaining

• Inference rule: Resolution

Normal form: CNF

Algoritma: Proof-by-contradiction

Pendekatan-pendekatan ini sound dan complete.

Ide tahun 60-an

Kuliah 13 5 Nov 2007

Kuli Manurun

Mengubah FOL ke PL

Utilicalic

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic orogramming

Resolution

lingkas

 Kita sudah melihat mekanisme inference untuk propositional logic

Inference rule: Modus Ponens
 Normal form: Horn clause

Algoritma: Forward chaining, Backward chaining

• Inference rule: Resolution

Normal form: CNF

Algoritma: Proof-by-contradiction

Pendekatan-pendekatan ini sound dan complete.

Cara mudah melakukan inference FOL:

Jika *KB* dan *query* dalam FOL bisa diterjemahkan ke dalam PL, beres!

Instantiation

Kuliah 13 5 Nov 2007

uli Manurun

Mengubah FOL ke PL

.

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

Ringkasa

- Ground term: sebuah term tanpa variable, mis: Ani, Ayah(Anto), 2007
- Instantiation: kalimat di mana sebuah variable diganti dengan sebuah ground term (diperoleh dengan mengaplikasikan sebuah substitution)

Contoh

```
\alpha = \forall x \; mahasiswa(x, FasilkomUI) \Rightarrow pintar(x)
```

$$\beta = \exists x \; mahasiswa(x, Gundar) \land pintar(x)$$

$$\sigma = \{x/Anto\}$$

SUBST(σ , α) menghasilkan *instantiation*:

Instantiation

Kuliah 13 5 Nov 2007

uli Manurung

Mengubah FOL ke PL

Ullilicatio

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

Ringkas

- Ground term: sebuah term tanpa variable, mis: Ani, Ayah(Anto), 2007
- Instantiation: kalimat di mana sebuah variable diganti dengan sebuah ground term (diperoleh dengan mengaplikasikan sebuah substitution)

Contoh

```
\alpha = \forall x \; mahasiswa(x, FasilkomUI) \Rightarrow pintar(x)

\beta = \exists x \; mahasiswa(x, Gundar) \land pintar(x)

\sigma = \{x/Anto\}
```

SUBST(σ , α) menghasilkan *instantiation*: $mahasiswa(Anto, FasilkomUI) \Rightarrow pintar(Anto)$ SUBST(σ , β) menghasilkan *instantiation*:

Instantiation

Kuliah 13 5 Nov 2007

uli Manurung

Mengubah FOL ke PL

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

Ringkasa

- Ground term: sebuah term tanpa variable, mis: Ani, Ayah(Anto), 2007
- Instantiation: kalimat di mana sebuah variable diganti dengan sebuah ground term (diperoleh dengan mengaplikasikan sebuah substitution)

Contoh

```
\alpha = \forall x \; mahasiswa(x, FasilkomUI) \Rightarrow pintar(x)

\beta = \exists x \; mahasiswa(x, Gundar) \land pintar(x)

\sigma = \{x/Anto\}

SUBST(\sigma, \alpha) menghasilkan instantiation:

mahasiswa(Anto, FasilkomUI) \Rightarrow pintar(Anto)
```

SUBST(σ , β) menghasilkan *instantiation*: mahasiswa(Anto, Gundar) \wedge pintar(Anto)

Universal Instantiation

Kuliah 13 5 Nov 2007

uli Manurung

Mengubah FOL ke PL

Unificatio

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programmin

Resolution

⊰ıngkasa

Sebuah kalimat dengan universal quantifier (∀) meng-entail semua instantiation-nya:

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

untuk sembarang variable v dan ground term g

Contoh

```
\forall x \; \textit{King}(x) \land \textit{Greedy}(x) \Rightarrow \textit{Evil}(x) \; \text{meng-entail:} 
\textit{King}(\textit{John}) \land \textit{Greedy}(\textit{John}) \Rightarrow \textit{Evil}(\textit{John}) 
\textit{King}(\textit{Richard}) \land \textit{Greedy}(\textit{Richard}) \Rightarrow \textit{Evil}(\textit{Richard}) 
\textit{King}(\textit{Father}(\textit{John})) \land \textit{Greedy}(\textit{Father}(\textit{John})) \Rightarrow \textit{Evil}(\textit{Father}(\textit{John})) 
\vdots
```


Existential Instantiation

IKI30320 Kuliah 13 5 Nov 2007

luli Manurur

Mengubah FOL ke PL

Unification

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

⊰ıngkasa

Untuk sembarang variable v, kalimat α dan constant k yang tidak muncul di knowledge-base:

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

Contoh

 $\exists x \ Crown(x) \land OnHead(x, John)$ meng-entail: $Crown(C_1) \land OnHead(C_1, John)$

dengan syarat C_1 adalah constant symbol yang baru, disebut Skolem constant

Menghilangkan quantifier dan variable

Kuliah 13 5 Nov 2007

łuli Manurun

Mengubah FOL ke PL

Unincation

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

Ringkas

Menghilangkan ∀

- Universal instantiation bisa digunakan berkali-kali untuk menambahkan kalimat baru.
- KB yang baru logically equivalent dengan yang lama.

Menghilangkan ∃

- Existential instantiation cukup digunakan sekali untuk menggantikan kalimat existential.
- KB yang baru tidak logically equivalent dengan yang lama, tetapi satisfiable jhj KB yang lama juga satisfiable → inferentially equivalent

Contoh

Kuliah 13 5 Nov 2007

luli Manurun

Mengubah FOL ke PL

Unificatio

Inference Rul untuk FOL

Forward chaining

Backward chaining

Logic programming

Resoluti

⊰ıngkasa

Andaikan KB berisi kalimat-kalimat berikut:

 $\forall x \; King(x) \land Greedy(x) \Rightarrow Evil(x)$

 $\forall y \; Greedy(y)$

King(John)

Brother(Richard, John)

Jika kita mengambil semua kemungkinan instantiation dari kalimat universal, kita dapatkan KB sbb:

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

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

Greedy(John)

Greedy(Richard)

King(John)

Brother(Richard, John)

KB yang baru dikatakan propositionalized: proposition symbol-nya:

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

IKI30320 Kuliah 13 5 Nov 2007

ulı Manurunç

Mengubah FOL ke PL

Unificatio

Inference Rul

Forward

Backward chaining

Logic programming

Resolution

≀ıngkasar

 Ide dasar: ubah KB + query dari FOL menjadi PL, lalu gunakan resolution.

IKI30320 Kuliah 13 5 Nov 2007

uli Manurun

Mengubah FOL ke PL

Unification

Inference Rul untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

Rinakas

 Ide dasar: ubah KB + query dari FOL menjadi PL, lalu gunakan resolution.

Masalah: dengan adanya function, jumlah ground term menjadi infinite

Greedy(Father(John))

Greedy(Father(Father(John)))

Greedy(Father(Father(Father(John)))), dst.

IKI30320 Kuliah 13 5 Nov 2007

lulı Manuru

Mengubah FOL ke PL

Unificatio

Inference Rul untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

Rinαkas

 Ide dasar: ubah KB + query dari FOL menjadi PL, lalu gunakan resolution.

Masalah: dengan adanya function, jumlah ground term menjadi infinite

Greedy(Father(John))

Greedy(Father(Father(John)))

Greedy(Father(Father(John)))), dst.

- Teorema Herbrand (1930): jika FOL KB $\models \alpha$, ada sebuah finite subset PL KB $\models \alpha$.
- Ide dasar: For n = 0 to ∞

Buat propositional KB_n dengan depth-n ground term Periksa apakah $KB_n \models \alpha$

IKI30320 Kuliah 13 5 Nov 2007

kuli Manuru

Mengubah FOL ke PL

Unificatio

Inference Rul untuk FOL

Forward chaining

Backward chaining

Logic programmin

Resolution

≺ıngkas

 Ide dasar: ubah KB + query dari FOL menjadi PL, lalu gunakan resolution.

Masalah: dengan adanya function, jumlah ground term menjadi infinite

Greedy(Father(John))

Greedy(Father(Father(John)))

Greedy(Father(Father(John)))), dst.

- Teorema Herbrand (1930): jika FOL KB $\models \alpha$, ada sebuah finite subset PL KB $\models \alpha$.
- Ide dasar: For n = 0 to ∞

Buat propositional KB_n dengan depth-n ground term Periksa apakah $KB_n \models \alpha$

Masalah (lagi!)

kalau α di-*entail* OK, kalau tidak \rightarrow infinite loop.

Kuliah 13 5 Nov 2007

iuii iviariurur

Mengubah FOL ke PL

Unificatio

Inference Rul untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolutio

Ringkas

 Ide dasar: ubah KB + query dari FOL menjadi PL, lalu gunakan resolution.

Masalah: dengan adanya function, jumlah ground term menjadi infinite

Greedy(Father(John))

Greedy(Father(Father(John)))

Greedy(Father(Father(John)))), dst.

- Teorema Herbrand (1930): jika FOL KB $\models \alpha$, ada sebuah finite subset PL KB $\models \alpha$.
- Ide dasar: For n = 0 to ∞

Buat propositional KB_n dengan depth-n ground term Periksa apakah $\mathit{KB}_n \models \alpha$

Masalah (lagi!)

kalau α di-*entail* OK, kalau tidak \rightarrow infinite loop.

 Teorema Church-Turing (1936): Entailment untuk FOL bersifat semidecidable.

Masalah dengan propositionalization

Kuliah 13 5 Nov 2007

tuli Manurunç

Mengubah FOL ke PL

Unificatio

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

Ringkas

Propositionalization menghasilkan banyak kalimat irelevan.

Contohnya, dari KB berikut:

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

manusia bisa cepat mengerti kalau *Evil(John*), namun propositionalization menghasilkan:

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

Greedy(Richard)
```

yang tidak relevan

Dengan p buah predicate k-ary dan n constant, ada p x n^k instantiation!

Outline

IKI30320 Kuliah 13 5 Nov 2007

iuli Mariururi

FOL ke F

Unification

Inference Rul untuk FOL

Forward

Backward chaining

Logic programmin

Resolution

Ringkasa

- Mengubah FOL ke PL
- 2 Unification
- Inference Rule untuk FOL
- 4 Forward chaining
- Backward chaining
- 6 Logic programming
- Resolution
- 8 Ringkasan

Unification

Kuliah 13 5 Nov 2007

lulı Manurunç

FOL ke F

Unification

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

⊰ıngkasa

Isi KB

 $\forall x \; \textit{King}(x) \land \textit{Greedy}(x) \Rightarrow \textit{Evil}(x)$

 $\forall y \; Greedy(y)$

King(John)

Brother(Richard, John)

Inference bahwa $KB \models Evil(John)$ bisa langsung disimpulkan jika kita bisa mencari substitution θ sehingga King(x) dan Greedy(x) bisa "dicocokkan" dengan King(John) dan Greedy(y).
Contoh: $\theta = \{x/John, y/John\}$

Definisi unification

UNIFY $(\alpha, \beta) = \theta$ jika SUBST $(\alpha, \theta) = SUBST(\beta, \theta)$

IKI30320 Kuliah 13 5 Nov 2007

luli Manurung

FOL ke F

Unification

Inference Ru

Forward

Backware

Logic programmin

Resolution

Ringkasaı

р	q	θ
Sayang(Anto, x)	Sayang(Anto, Ani)	

IKI30320 Kuliah 13 5 Nov 2007

uli Manurung

FOL ke P

Unification

Inference Ru untuk FOL

Forward

Backward

Logic programmin

Resolution

Ringkasar

р	q	θ
Sayang(Anto, x)	Sayang(Anto, Ani)	$\{x/Ani\}$
Sayang(Anto, x)	Sayang(y, Ani)	

IKI30320 Kuliah 13 5 Nov 2007

uli Manurung

FOL Ke P

Unification

Inference Rule untuk FOL

Forward

Backware

Logic programmin

Resolution

Ringkasa

р	q	θ
Sayang(Anto, x)	Sayang(Anto, Ani)	$\{x/Ani\}$
Sayang(Anto, x)	Sayang(y, Ani)	$\{x/Ani, y/Anto\}$
Sayang(Anto, x)	Sayang(y, Ibu(y))	

IKI30320 Kuliah 13 5 Nov 2007

ılı Manurung

FOL ke P

Unification

Inference Rule untuk FOL

Forward chaining

Backwar chaining

Logic programmin

Resolution

Ringkasaı

р	q	θ
Sayang(Anto, x)	Sayang(Anto, Ani)	$\{x/Ani\}$
Sayang(Anto, x)	Sayang(y, Ani)	$\{x/Ani, y/Anto\}$
Sayang(Anto, x)	Sayang(y, Ibu(y))	$\{y/Anto, x/Ibu(Anto)\}$
Sayang(Anto, x)	Sayang(x, Ani)	

IKI30320 Kuliah 13 5 Nov 2007

Ruli Manurun

FOL ke P

Unification

Inference Rule untuk FOL

Forward

Backward chaining

Logic programminç

Resolution

ingkasa

р	q	θ
Sayang(Anto, x)	Sayang(Anto, Ani)	$\{x/Ani\}$
Sayang(Anto, x)	Sayang(y, Ani)	$\{x/Ani, y/Anto\}$
Sayang(Anto, x)	Sayang(y, Ibu(y))	$\{y/Anto, x/Ibu(Anto)\}$
Sayang(Anto, x)	Sayang(x, Ani)	fail

- Standardized apart variable menghilangkan overlap, mis: Sayang(x₁₀₁, Ani)
- Lihat Figure 9.1 R&N2e untuk implementasi algoritma Unification

Outline

IKI30320 Kuliah 13 5 Nov 2007

uli Manurun

FOL Ke F

Unincatio

Inference Rule untuk FOL

Forward

Backward chaining

Logic programming

Resolution

Ringkas

- Mengubah FOL ke PL
- Unification
- 3 Inference Rule untuk FOL
 - 4 Forward chaining
 - Backward chaining
 - 6 Logic programming
 - Resolution
 - 8 Ringkasan

Generalized Modus Ponens

Kuliah 13 5 Nov 2007

Ruli Manurung

FOL ke P

Unification

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

⊰ıngkas:

Inference rule GMP

$$\frac{p_1', p_2', \ldots, p_n', (p_1 \wedge p_2 \wedge \ldots \wedge p_n \Rightarrow q)}{q\theta}$$

di mana $p_i'\theta = p_i\theta$ untuk semua *i*

$$\begin{array}{ll} p_1' = \mathit{King}(\mathit{John}) & p_1 = \mathit{King}(x) \\ p_2' = \mathit{Greedy}(y) & p_2 = \mathit{Greedy}(x) \\ \theta = \{x/\mathit{John}, y/\mathit{John}\} & q = \mathit{Evil}(x) \\ q\theta = \mathit{Evil}(\mathit{John}) & \end{array}$$

- GMP dengan KB yang berisi definite clauses (seperti Horn clause pada PL): $p_1 \wedge p_2 \wedge ... \wedge p_n \Rightarrow q$
- Semua variable diasumsikan universally quantified
- GMP adalah hasil lifting MP: "mengangkat" inference rule PL ke FOL. Ada versi lifted untuk forward & backward chaining, resolution
- Kelebihan dibanding propositionalization: hanya melakukan substitution yang dibutuhkan oleh inference

Contoh knowledge base

Kuliah 13 5 Nov 2007

Manurung

FOL ke PL

Unificatio

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programmin

Resolution

Ringkas

Versi bahasa Inggris

"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."

Buktikan bahwa Col. West adalah criminal!

IKI30320 Kuliah 13 5 Nov 2007

i Manuruna

. 02.10.

Unification

Inference Rule untuk FOL

Forward

Backward

Logic programmin

Resolution

⊰ıngkasar

• ... it is a crime for an American to sell weapons to hostile nations:

IKI30320 Kuliah 13 5 Nov 2007

Ruli Manurung

Unification

Inference Rule untuk FOL

Eorward

chainin

Backward chaining

Logic programmin

Resolution

łıngkasar

• ... it is a crime for an American to sell weapons to hostile nations: $American(x) \land Weapon(y) \land Sells(x, y, z) \land Hostile(z) \Rightarrow Criminal(x)$

... it is a crime for an American to sell weapons to hostile nations:

 $American(x) \land Weapon(y) \land Sells(x, y, z) \land Hostile(z) \Rightarrow Criminal(x)$

IKI30320 Kuliah 13 5 Nov 2007

Nono ... has some missiles:

Inference Rule untuk FOL

IKI30320 Kuliah 13 5 Nov 2007

ılı Manurung

.....

Unificatio

Inference Rule untuk FOL

Forward

Backware

Logic programmin

Resolution

Ringkasa

- ... 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: $\exists x \ Owns(Nono, x) \land Missile(x)$

IKI30320 Kuliah 13 5 Nov 2007

ıli Manurung

FOL ke P

Unification

Inference Rule untuk FOL

Forward chaining

Backware

Logic programmin

Resolution

Ringkasar

- ... 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: $\exists x \ Owns(Nono, x) \land Missile(x)$

 $Owns(Nono, M_1)$ and $Missile(M_1)$ (Skolemization)

IKI30320 Kuliah 13 5 Nov 2007

ılı Manurung

I OL KOT

Unincatio

Inference Rule untuk FOL

Forward chaining

Backware

Logic programming

Resolution

Ringkasar

- ... 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:
 ∃ x Owns(Nono, x) ∧ Missile(x)
 Owns(Nono, M₁) and Missile(M₁) (Skolemization)
- ... all of its missiles were sold to it by Colonel West

IKI30320 Kuliah 13 5 Nov 2007

ılı Manurung

I OL KOT

Utilicatio

Inference Rule untuk FOL

Forward chaining

Backware chaining

Logic programming

Resolution

Ringkasa

- ... 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:
 ∃ x Owns(Nono, x) ∧ Missile(x)
 Owns(Nono, M₁) and Missile(M₁) (Skolemization)
- ... all of its missiles were sold to it by Colonel West Missile(x) ∧ Owns(Nono, x) ⇒ Sells(West, x, Nono)

IKI30320 Kuliah 13 5 Nov 2007

uli Manurung

Unification

Utilicatio

Inference Rule untuk FOL

Forward chaining

Backware chaining

Logic programming

Resolution

Ringkasa

- ... 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:
 ∃ x Owns(Nono, x) ∧ Missile(x)
 Owns(Nono, M₁) and Missile(M₁) (Skolemization)
- ... all of its missiles were sold to it by Colonel West Missile(x) ∧ Owns(Nono, x) ⇒ Sells(West, x, Nono)
- Missiles are weapons:

Kuliah 13 5 Nov 2007

uli Manurung

I OL KE I

Unincatio

Inference Rule untuk FOL

Forward chaining

Backware chaining

Logic programming

Resolution

⊰ıngkasa

- ... 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:
 ∃ x Owns(Nono, x) ∧ Missile(x)
 Owns(Nono, M₁) and Missile(M₁) (Skolemization)
- ... all of its missiles were sold to it by Colonel West Missile(x) ∧ Owns(Nono, x) ⇒ Sells(West, x, Nono)
- Missiles are weapons:
 Missile(x) ⇒ Weapon(x)

Kuliah 13 5 Nov 2007

uli Manurung

I OL KE I

Utilicatio

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

Ringkasa

• ... it is a crime for an American to sell weapons to hostile nations: $American(x) \land Weapon(y) \land Sells(x, y, z) \land Hostile(z) \Rightarrow Criminal(x)$

- ... all of its missiles were sold to it by Colonel West Missile(x) ∧ Owns(Nono, x) ⇒ Sells(West, x, Nono)
- Missiles are weapons:
 Missile(x) ⇒ Weapon(x)
- An enemy of America counts as "hostile":

Kuliah 13 5 Nov 2007

uli Manurung

I OL KOT

Unincatio

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

Ringkasa

• ... it is a crime for an American to sell weapons to hostile nations: $American(x) \land Weapon(y) \land Sells(x, y, z) \land Hostile(z) \Rightarrow Criminal(x)$

- ... all of its missiles were sold to it by Colonel West Missile(x) ∧ Owns(Nono, x) ⇒ Sells(West, x, Nono)
- Missiles are weapons:
 Missile(x) ⇒ Weapon(x)
- An enemy of America counts as "hostile":
 Enemy(x, America) ⇒ Hostile(x)

Kuliah 13 5 Nov 2007

uli Manurung

Unification

Offinication

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

Ringkas

• ... it is a crime for an American to sell weapons to hostile nations: $American(x) \land Weapon(y) \land Sells(x, y, z) \land Hostile(z) \Rightarrow Criminal(x)$

- ... all of its missiles were sold to it by Colonel West Missile(x) ∧ Owns(Nono, x) ⇒ Sells(West, x, Nono)
- Missiles are weapons:
 Missile(x) ⇒ Weapon(x)
- An enemy of America counts as "hostile":
 Enemy(x, America) ⇒ Hostile(x)
- West, who is American . . .

Kuliah 13 5 Nov 2007

uli Manurung

Unification

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

{ingkasa

• ... it is a crime for an American to sell weapons to hostile nations: $American(x) \land Weapon(y) \land Sells(x, y, z) \land Hostile(z) \Rightarrow Criminal(x)$

- ... all of its missiles were sold to it by Colonel West Missile(x) ∧ Owns(Nono, x) ⇒ Sells(West, x, Nono)
- Missiles are weapons:
 Missile(x) ⇒ Weapon(x)
- An enemy of America counts as "hostile":
 Enemy(x, America) ⇒ Hostile(x)
- West, who is American . . . American(West)

Kuliah 13 5 Nov 2007

uli Manurung

FOL Ke F

Ullincation

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

≺ıngkasa

• ... it is a crime for an American to sell weapons to hostile nations: $American(x) \land Weapon(y) \land Sells(x, y, z) \land Hostile(z) \Rightarrow Criminal(x)$

- ... all of its missiles were sold to it by Colonel West Missile(x) ∧ Owns(Nono, x) ⇒ Sells(West, x, Nono)
- Missiles are weapons:
 Missile(x) ⇒ Weapon(x)
- An enemy of America counts as "hostile":
 Enemy(x, America) ⇒ Hostile(x)
- West, who is American . . . American(West)
- The country Nono, an enemy of America . . .

Kuliah 13 5 Nov 2007

uli Manurung

FOL ke F

Unincatio

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

ingkasa

• ... 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:
 ∃ x Owns(Nono, x) ∧ Missile(x)
 Owns(Nono, M₁) and Missile(M₁) (Skolemization)

 ... all of its missiles were sold to it by Colonel West Missile(x) ∧ Owns(Nono, x) ⇒ Sells(West, x, Nono)

Missiles are weapons:
 Missile(x) ⇒ Weapon(x)

An enemy of America counts as "hostile":
 Enemy(x, America) ⇒ Hostile(x)

West, who is American . . . American(West)

 The country Nono, an enemy of America ... Enemy (Nono, America)

Perhatikan:

Semua kalimat KB ini berbentuk definite clause.

Outline

IKI30320 Kuliah 13 5 Nov 2007

iuli Manurun

I OL KE I

Unificatio

Inference Ru untuk FOL

Forward chaining

Backward chaining

Logic programmin

Resolution

- Mengubah FOL ke PL
- Unification
- Inference Rule untuk FOL
- Forward chaining
- Backward chaining
- 6 Logic programming
- Resolution
- 8 Ringkasan

Forward chaining pada FOL dengan GMP

Kuliah 13 5 Nov 2007

Mengubah

Unification

Inference Rule untuk FOL

Forward chaining

Backward chaining

programming

Resolution

- Mirip dengan forward chaining pada PL
- Mulai dari fakta yang diketahui (clause tanpa premise),
 mis: Owns(Nono, M₁), Missile(M₁)
- "Aktifkan" (trigger) rule yang premise-nya diketahui (satisfied) → tambahkan kesimpulan rule ke KB, mis: Missile(x) ∧ Owns(Nono, x) ⇒ Sells(West, x, Nono)
- Ulangi sampai query terbukti, atau tidak ada fakta baru yang bisa ditambahkan ke KB.
- "Cocokkan" premise-premise setiap rule dengan fakta yang diketahui → pattern-matching dengan unification

Forward chaining pada FOL dengan GMP

IKI30320 Kuliah 13 5 Nov 2007

Puli Manurun

FOL ke Pl

Unification

Inference Rul untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

Ringkasa

Algoritma forward chaining

```
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 \implies q) \leftarrow \mathsf{STANDARDIZE} - \mathsf{APART}(r)
 for each \theta such that (p_1 \wedge \ldots \wedge p_n)\theta = (p'_1 \wedge \ldots \wedge p'_n)\theta
 for some p'_1, \ldots, p'_n in KB
 q' \leftarrow SUBST(\theta, q)
 if q' isn't a renaming of sentence in KB or new then do
 add q' to new
 \phi \leftarrow \mathsf{UNIFY}(q', \alpha)
 if \phi is not fail then return \phi
 add new to KB
 return false
```


Contoh Forward Chaining FOL

IKI30320 Kuliah 13 5 Nov 2007

Ruli Manurung

FOL ke Pl

Unification

Inference Rul

Forward chaining

Backward chaining

Logic programmin

Resolution

Ringkasa

American(West)

Missile(M1)

Owns(Nono,M1)

Enemy(Nono,America)

Contoh Forward Chaining FOL

IKI30320 Kuliah 13 5 Nov 2007

Forward chaining

Contoh Forward Chaining FOL

IKI30320 Kuliah 13 5 Nov 2007

luli Manurung

FOL ke P

Unification

Inference Rul

Forward chaining

Backward

Logic programmin

Resolution

Sifat Forward Chaining

IKI30320 Kuliah 13 5 Nov 2007

Tuli Mariurun

FOL ke P

Inference Rule

Forward chaining

Backward chaining

Logic programmino

Resolution

Ringkas

- Sound dan complete untuk first-order definite clause.
- Datalog = first-order definite clause tanpa function.
 Time complexity FC pada Datalog → polynomial
- Tapi pada kasus umum, bisa infinite loop kalau α tidak di-entail. (Konsekuensi dari teorema Church-Turing: entailment adalah *semidecidable*)
- Proses pattern matching pada premise NP-hard.

Pattern matching premise NP-hard?

IKI30320 Kuliah 13 5 Nov 2007

Forward chaining

 $Diff(q, nsw) \wedge Diff(q, sa) \wedge$ $Diff(nsw, v) \wedge Diff(nsw, sa) \wedge$ $Diff(v, sa) \Rightarrow Colorable()$ Diff(Red, Green) Diff(Green, Red) Diff(Green, Blue)

Diff(Blue, Red)

 $Diff(wa, nt) \wedge Diff(wa, sa) \wedge$

- Diff(Blue, Green) Query Ask(KB,Colorable()) jhj CSP-nya menemui solusi!
- Terdapat kasus CSP 3SAT (satisfiability pada CNF dengan clause berukuran 3 literal) yang diketahui NP-hard. ◆□▶ ◆圖▶ ◆團▶ ◆團▶

Outline

IKI30320 Kuliah 13 5 Nov 2007

uli Manurun

1 02 10 1

Unincation

Inference Rul untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

lingkasa

- Mengubah FOL ke PL
- Unification
- Inference Rule untuk FOL
 - Forward chaining
- Backward chaining
- 6 Logic programming
- Resolution
- 8 Ringkasan

Backward chaining pada FOL dengan GMP

function FOL-BC-Ask(KB, goals, θ) **returns** a set of substitutions

IKI30320 Kuliah 13 5 Nov 2007

Huli Manurun

I OL KE I

Unincatio

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

lingkasa

Algoritma backward chaining

```
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
```


IKI30320 Kuliah 13 5 Nov 2007

łuli Manurung

FOL ke Pl

Unification

Inference Rule

Forward chaining

Backward chaining

Logic programmine

Resolution

⊰ıngkasan

Criminal(West)

IKI30320 Kuliah 13 5 Nov 2007

łuli Manurung

FOL ke Pl

Unification

Inference Rul

Forward chaining

Backward chaining

Logic programmin

Resolution

IKI30320 Kuliah 13 5 Nov 2007

tuli Manurung

FUL KE PI

Unification

Inference Rule

Forward chaining

Backward chaining

Logic programmin

Resolution

IKI30320 Kuliah 13 5 Nov 2007

łuli Manurung

FOL ke P

Unification

Inference Rule

Forward

Backward chaining

Logic programmine

Resolution

IKI30320 Kuliah 13 5 Nov 2007

Ruli Manurung

FOL ke P

Unification

Inference Rule

Forward chaining

Backward chaining

Logic programming

Resolution

IKI30320 Kuliah 13 5 Nov 2007

łuli Manurung

FOL ke Pl

Unification

Inference Rule

Forward chaining

Backward chaining

Logic programming

Resolution

IKI30320 Kuliah 13 5 Nov 2007

łuli Manurung

FOL ke Pl

Unification

Inference Rule

Forward

Backward chaining

Logic programmin

Resolution

Sifat Backward Chaining

IKI30320 Kuliah 13 5 Nov 2007

Ruli Manuruna

Unificatio

Unincation

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

- Depth-first search:
 - linear space complexity —
 - incomplete (infinite loop) ~
 - repeated state ~
- Prinsip dasar Logic Programming

Outline

IKI30320 Kuliah 13 5 Nov 2007

ulı Manurunç

1 OL KOT

Unincatio

Inference Rul untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolutior

≀ingkasa

- Mengubah FOL ke PL
- 2 Unification
- Inference Rule untuk FOL
- Forward chaining
- Backward chaining
- 6 Logic programming
- Resolution
- 8 Ringkasan

Apakah Logic Programming?

Kuliah 13 5 Nov 2007

tuli Manurung

FOL ke

Unification

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

{ingkasa

Pemrograman dengan logika

Program = deklarasi fakta yang bernilai true Execution = proses inference (backward chaining)

	Logic programming	Programming biasa
1.	ldentifikasi masalah	Identifikasi masalah
2.	Kumpulkan informasi	Kumpulkan informasi
3.	Istirahat	Pikirkan solusinya
4.	Repr. informasi dalam KB	Tulis program (source code)
5.	Repr. masalah sebagai query	Repr. masalah sebagai data
6.	Ask(<i>KB</i> ,query)	Jalankan program terhadap data
7.	Cari fakta salah	Debugging

(Harusnya) lebih mudah men-debug *Ibukota*(Bukittinggi, Indonesia) daripada x = x + 2!

Prolog

IKI30320 Kuliah 13 5 Nov 2007

Ruli Manurun

Unificatio

Inference Ru

untuk FOL

chaining

Logic

programming

Resolution

Ringkas

- Dasar: backward chaining pada Horn clause
- Banyak dipakai (EU,JAP "5th gen")
- Program berupa himpunan clause: head :- literal₁, ... literal_n.

Contoh

```
American(x) \land Weapon(y) \land Sells(x, y, z) \land Hostile(z) \Rightarrow Criminal(x)
criminal(X):-american(X), weapon(Y), sells(X, Y, Z), hostile(Z).
```

- Aspek "non-logic" dari Prolog:
 - BC berjalan atas-ke-bawah (rule) dan kiri-ke-kanan (clause)
 - Ada predikat untuk aritmetika:: X is Y*Z+3
 - Ada clause dengan "efek samping": I/O
 - Closed-world assumption: "negation as failure": hidup(X): - not mati(X).

```
hidup(anto) "benar" jika mati(anto) "salah".
```


Contoh Prolog

Kuliah 13 5 Nov 2007

Ruli Manurung

Mengub FOL ke

Unification

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

Ringkas

Implementasi DFS pada state X

```
leluhur(X,Y) :- orangtua(X,Y).
leluhur(X,Z) :- leluhur(X,Y),orangtua(Y,Z).
```

Meng-append dua list

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

query: append([1,2],[3,4],X) ?
answers: X=[1,2,3,4]

query: append(A,B,[1,2]) ?
answers: A=[] B=[1,2]
A=[1] B=[2]
A=[1,2] B=[]
```


Outline

IKI30320 Kuliah 13 5 Nov 2007

uli Manurun

I OL KE I

Unification

Inference Rul untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

- Mengubah FOL ke PL
- Unification
- Inference Rule untuk FOL
 - 4 Forward chaining
- Backward chaining
- 6 Logic programming
- Resolution
- Ringkasan

Resolution pada FOL

Kuliah 13 5 Nov 2007

uli Manurunç

FOL ke P

Utilication

Inference Rule untuk FOL

Forward chaining

Backware chaining

Logic programming

Resolution

{ingkasa

Resolution inference rule pada FOL (lifting resolution PL):

$$\frac{\ell_1 \vee \cdots \vee \ell_k, \quad m_1 \vee \cdots \vee m_n}{(\ell_1 \vee \cdots \vee \ell_{i-1} \vee \ell_{i+1} \vee \cdots \vee \ell_k \vee m_1 \vee \cdots \vee m_{j-1} \vee m_{j+1} \vee \cdots \vee m_n)\theta}$$

di mana UNIFY $(\ell_i, \neg m_j) = \theta$.

Contoh:

$$\frac{\neg Kaya(x) \lor Sedih(x)}{Kaya(Anto)}$$

$$\frac{Sedih(Anto)}{Sedih(Anto)}$$

di mana $\theta = \{x/Anto\}$

Gunakan resolution rule pada $CNF(KB \land \neg \alpha)$: complete untuk FOL

Mengubah FOL ke CNF

Kuliah 13 5 Nov 2007

tuli Manurunç

FOL ke PI

Unificatio

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

lingkas

"Everyone who loves all animals is loved by someone:"

```
\forall x \ [\forall y \ Animal(y) \implies Loves(x,y)] \implies [\exists y \ Loves(y,x)]
```

- ① Eliminasi implikasi dan biimplikasi $\forall x \ [\neg \forall y \ \neg Animal(y) \lor Loves(x, y)] \lor [\exists y \ Loves(y, x)]$
- 2 Pindahkan ¬ ke "dalam": ¬ $\forall x, p \equiv \exists x \neg p, \neg \exists x, p \equiv \forall x \neg p$: $\forall x [\exists y \neg (\neg Animal(y) \lor Loves(x, y))] \lor [\exists y Loves(y, x)]$ $\forall x [\exists y \neg \neg Animal(y) \land \neg Loves(x, y)] \lor [\exists y Loves(y, x)]$ $\forall x [\exists y Animal(y) \land \neg Loves(x, y)] \lor [\exists y Loves(y, x)]$
- Standardize variables: setiap quantifier variable-nya beda $\forall x \ [\exists y \ Animal(y) \land \neg Loves(x,y)] \lor [\exists z \ Loves(z,x)]$
- Skolemize: generalisasi existential instantiation. $\exists x$ diganti Skolem function universal quantified variable di "luar": $\forall x \ [Animal(F(x)) \land \neg Loves(x, F(x))] \lor Loves(G(x), x)$
- **5** Buang universal quantifiers: $[Animal(F(x)) \land \neg Loves(x, F(x))] \lor Loves(G(x), x)$
- Distribusi ∧ over ∨: [Animal(F(x)) ∨ Loves(G(x), x)] ∧ [¬Loves(x, F(x)) ∨ Loves(G(x), x)]

Contoh pembuktian dengan resolution

IKI30320 Kuliah 13 5 Nov 2007

Manurung

FOL ke P

Unificatio

Inference Rul

Forward chaining

Backward chaining

Logic programmin

Resolution

⊰ıngkas

Outline

IKI30320 Kuliah 13 5 Nov 2007

uli Manurun

1 OL NO 1

Unification

Inference Rul untuk FOL

Forward chaining

Backward chaining

Logic programmin

Resolution

- Mengubah FOL ke PL
- Unification
- Inference Rule untuk FOL
 - Forward chaining
- Backward chaining
- 6 Logic programming
- Resolution
- 8 Ringkasan

Ringkasan

IKI30320 Kuliah 13 5 Nov 2007

II Manurun

Utilication

Inference Rule untuk FOL

Forward chaining

Backward chaining

Logic programming

Resolution

- 60'an: Inference FOL melalui PL
- Unification
- Generalized Modus Ponens: FC + BC
- Logic programming: Prolog
- Resolution