Tutorial – Automated Deduction with Legal Texts

Introduction to a normative logic

Tomer Libal

Logical reasoning

- Scenario
 - ▶ We have a problem
 - Some facts
 - context
- ▶ We consult the right legislation
- ► How do we reach conclusions?

Logical reasoning

- Scenario
 - ▶ We have a problem
 - Some facts
 - context
- ▶ We consult the right legislation
- ► How do we reach conclusions?
- Can a computer do that for us?

Computer reasoning

- Given a legal text
 - Persons who are doctors and lawyers qualify
 - Andrew is a doctor
- how can a computer decide if Andrew qualifies?

partially based on an example from Allen, Layman E., and C. Rudy Engholm. "Normalized legal drafting and the query method." J. Legal Educ. 29 (1977): 380.

Some approaches

- Machine learning
 - ► Show the computer examples of people who are and are not qualified
- Logic based
 - ▶ Our approach

Challenges

- ► Text can be ambiguous, imprecise, requires context, spread over different pages/documents
- Example
 - Persons who are doctors and lawyers qualify
 - Option 1: Persons who are lawyers [qualify] and [persons who are] doctors qualify.
 - Option 2: Persons who are [both doctors and lawyers] qualify

Challenges

- Text can be ambiguous, imprecise, requires context, spread over different pages/documents
- Example
 - Persons who are doctors and lawyers qualify
 - Option 1: Persons who are lawyers [qualify] and [persons who are] doctors qualify.
 - Option 2: Persons who are [both doctors and lawyers] qualify

based on Allen, Layman E., and C. Rudy Engholm. "Normalized legal drafting and the query method." J. Legal Educ. 29 (1977): 380.

English as a legal language

- Is English precise?
 - Persons who are doctors and lawyers qualify
 - Persons who are lawyers [qualify] and [persons who are] doctors qualify
 - Persons who are [both doctors and lawyers] qualify

English as a legal language

- ▶ Is English precise?
 - Persons who are doctors and lawyers qualify
 - Persons who are lawyers [qualify] and [persons who are] doctors qualify
 - Persons who are [both doctors and lawyers] qualify
- ▶ English is too imprecise. How can we provide a precise interpretation to a sentence?

Assume having in our language

- Assume having in our language
 - ▶ Propositional symbols p1 p2 . . .
 - ► Each can mean anything

- Assume having in our language
 - ▶ Propositional symbols p1 p2 ...
 - ► Each can mean anything
 - ▶ The phrase templates (from now on called connectives)
 - ► ... AND ...
 - ▶ IF ... THEN ...

- Assume having in our language
 - ▶ Propositional symbols p1 p2 . . .
 - ► Each can mean anything penhrase templates (from
 - The phrase templates (from now on called connectives)
 - ► ... AND ...
 - ▶ IF ... THEN ...
- ▶ Which of the sentences can be written in this language?
 - Persons who are doctors and lawyers qualify
 - Persons who are lawyers [qualify] and [persons who are] doctors qualify
 - Persons who are [both doctors and lawyers] qualify

- ▶ Since we have propositional symbols, we can write all sentences
- Persons who are doctors and lawyers qualify
 - ▶ p1
 - ightharpoonup means "The persons who are doctors and lawyers qualify"

- ► Since we have propositional symbols, we can write all sentences
- Persons who are doctors and lawyers qualify
 - ▶ p1
 - ▶ p1 means "The persons who are doctors and lawyers qualify"
- ► Persons who are lawyers [qualify] and [persons who are] doctors qualify
 - ▶ p1
 - ▶ p1 means "The persons who are lawyers qualify and the persons who are doctors qualify"

- ► Since we have propositional symbols, we can write all sentences
- Persons who are doctors and lawyers qualify
 - ▶ p1
 - ▶ p1 means "The persons who are doctors and lawyers qualify"
- Persons who are lawyers [qualify] and [persons who are] doctors qualify
 - ▶ p1
 - p1 means "The persons who are lawyers qualify and the persons who are doctors qualify"

OR

- Since we have propositional symbols, we can write all sentences
- Persons who are doctors and lawyers qualify
 - ▶ p1
 - ▶ p1 means "The persons who are doctors and lawyers qualify"
- Persons who are lawyers [qualify] and [persons who are] doctors qualify
 - ▶ p1
 - p1 means "The persons who are lawyers qualify and the persons who are doctors qualify"

OR

- ▶ IF p1 THEN p3 AND IF p2 THEN p3
 - ▶ p1 means "The persons are lawyers"
 - ▶ p2 means "The persons are doctors"
 - p3 means "The persons qualify"

Symbolic reasoning

- Can we infer if Andrew, who is a doctor, qualify?
 - ▶ p1
 - p1 means "The persons who are lawyers qualify and the persons who are doctors qualify"

Symbolic reasoning

- Can we infer if Andrew, who is a doctor, qualify?
 - ▶ p1
 - ▶ p1 means "The persons who are lawyers qualify and the persons who are doctors qualify"
 - ▶ IF p1 THEN p3 AND IF p2 THEN p3
 - ▶ p1 means "The persons are lawyers"
 - p2 means "The persons are doctors"
 - p3 means "The persons qualify"

Symbolic reasoning

- Can we infer if Andrew, who is a doctor, qualify?
 - ▶ p1
 - ▶ p1 means "The persons who are lawyers qualify and the persons who are doctors qualify"
 - ▶ IF p1 THEN p3 AND IF p2 THEN p3
 - ▶ p1 means "The persons are lawyers"
 - ▶ p2 means "The persons are doctors"
 - ▶ p3 means "The persons qualify"
- ▶ More or less since p1 does not exactly mean "Andrew, who is a doctor"
 - ▶ We will consider this problem later

- ▶ We said that the computer can reason over the sentences
 - ▶ IF p1 THEN p3 AND IF p2 THEN p3
 - ▶ p1
- and deduce
 - ▶ p3
 - ► Andrew is qualified

- We said that the computer can reason over the sentences
 - ▶ IF p1 THEN p3 AND IF p2 THEN p3
 - ▶ p1
- and deduce
 - ▶ p3
 - Andrew is qualified
- The reason it can is that it can understand some of the text
 - The propositional symbols are just meaningless (for the computer) symbols
 - But the words AND, IF and THEN have a meaning the computer can understand

- We said that the computer can reason over the sentences
 - ▶ IF p1 THEN p3 AND IF p2 THEN p3
 - ▶ p1
- and deduce
 - ▶ p3
 - Andrew is qualified
- The reason it can is that it can understand some of the text
 - ► The propositional symbols are just meaningless (for the computer) symbols
 - But the words AND, IF and THEN have a meaning the computer can understand
- Together, syntax (the language) and semantics (meaning) form a logic

- We said that the computer can reason over the sentences
 - ▶ IF p1 THEN p3 AND IF p2 THEN p3
 - ▶ p1
- and deduce
 - ▶ p3
 - Andrew is qualified
- ▶ The reason it can is that it can understand some of the text
 - The propositional symbols are just meaningless (for the computer) symbols
 - But the words AND, IF and THEN have a meaning the computer can understand
- Together, syntax (the language) and semantics (meaning) form a logic
- More about that in Alex's talk

- We have translated a sentence from English into another language
- ► We can express the intended interpretation of a natural language sentence in a non-ambiguous way
 - We call it formal interpretation or formalization
- We can write a computer program to reason about them since some words have a meaning it can understand

- We have translated a sentence from English into another language
- ► We can express the intended interpretation of a natural language sentence in a non-ambiguous way
 - ▶ We call it **formal interpretation** or **formalization**
- ► We can write a computer program to reason about them since some words have a meaning it can understand
- ▶ How can we create these formalizations?
 - Persons who are doctors and lawyers qualify
 - ▶ IF p1 THEN p3 AND IF p2 THEN p3

- We have translated a sentence from English into another language
- ► We can express the intended interpretation of a natural language sentence in a non-ambiguous way
 - We call it formal interpretation or formalization
- We can write a computer program to reason about them since some words have a meaning it can understand
- ▶ How can we create these formalizations?
 - Persons who are doctors and lawyers qualify
 - ▶ IF p1 THEN p3 AND IF p2 THEN p3
 - NLP
 - Manually by an expert
 - Our approach

- We have translated a sentence from English into another language
- ► We can express the intended interpretation of a natural language sentence in a non-ambiguous way
 - We call it formal interpretation or formalization
- We can write a computer program to reason about them since some words have a meaning it can understand
- ▶ How can we create these formalizations?
 - Persons who are doctors and lawyers qualify
 - ▶ IF p1 THEN p3 AND IF p2 THEN p3
 - NLP
 - Manually by an expert
 - Our approach
 - NLP will be integrated later in order to assist

Automation

- Once we have a formalization, we can use the computer to
 - Confirm or refute queries
 - "Is Andrew qualified?"
 - Check if the formalization makes sense
 - Consistency
 - Check if the formalization contains redundancy
 - Independency
 - Explain why something is not correct
 - Model checking, abductive reasoning
 - ▶ Paint graphs and other visualization

Consistency

- ▶ Let's extend our language with a new connective
 - ► NOT ...

Consistency

- Let's extend our language with a new connective
 - ► NOT ...
- Assume we have the sentences
 - "Driving under the affect of drugs is a crime"
 - "Driving during the night is not a crime"
- One possible formalization is
 - ▶ IF p1 THEN p2
 - ▶ p1 means driving under the affect of drugs
 - p2 means crime
 - ▶ IF p3 THEN NOT p2
 - ▶ p3 means driving during the night
- What is the problem?

Consistency

- Let's extend our language with a new connective
 - ► NOT ...
- Assume we have the sentences
 - "Driving under the affect of drugs is a crime"
 - "Driving during the night is not a crime"
- One possible formalization is
 - ▶ IF p1 THEN p2
 - ▶ p1 means driving under the affect of drugs
 - p2 means crime
 - ▶ IF p3 THEN NOT p2
 - ▶ p3 means driving during the night
- What is the problem?
- What happens if we drive under the affect of drugs during the night? Are we committing a crime?

Redundancy

- A set of natural language sentences might contain some redundancy
 - "Driving under the affect of drugs during the night is a crime"
 - "One cannot drive during the night"
- ▶ One might be redundant in a certain formalization

Automated reasoning

- ► So far, we have said that the computer can answer certain questions
- ▶ In fact, there are specific software which can do that
- Automated theorem provers
 - Can answer questions for a specific logic
 - Our focus

Formalization power

- We have considered two languages
 - English
 - A language containing
 - AND
 - NOT
 - ► IF THEN
- ▶ What are the limits of each of these languages?

Formalization power

- We have considered two languages
 - English
 - A language containing
 - AND
 - NOT
 - ► IF THEN
- ▶ What are the limits of each of these languages?
 - English is too expressive and can denote imprecise/ambiguous sentences
 - The second is too weak

Weak languages

► The United Nations Convention on Contracts for the International Sale of Goods - part of Article 31

"If the seller is not bound to deliver the goods at any other particular place, his obligation to deliver consists:

- (a) if the contract of sale involves carriage of the goods in handing the goods over to the first carrier for transmission to the buyer;
- (b) in other cases in placing the goods at the buyer's disposal at the place where the seller had his place of business at the time of the conclusion of the contract."
 - How can we formalize it in our weak language?

Possible formalization

- We need two more connectives
 - ▶ EITHER ... OR ...
 - ▶ IF ... THE OBLIGATION IS

Possible formalization

- We need two more connectives
 - ► EITHER ... OR ...
 - ► IF ... THE OBLIGATION IS

IF NOT p1 THEN EITHER IF p2 THEN THE OBLIGATION IS p3 OR IF NOT p2 THEN THE OBLIGATION IS p4

- Where
 - p1 is "the seller is bound to deliver the goods at any other particular place"
 - ▶ p2 is "the contract of sale involves carriage of the goods"
 - ▶ **p3** is "handing the goods over to the first carrier for transmission to the buyer"
 - ▶ p4 is "placing the goods at the buyer's disposal at the place where the seller had his place of business at the time of the conclusion of the contract."

Reasoning example

- Assuming
 - ► NOT p1 "the seller is not bound to deliver the goods at any other particular place"
 - p2 " the contract of sale involves carriage of the goods"
- ▶ The theorem prover can conclude
 - ► THE OBLIGATION IS p4 "There is an obligation for the seller to hand the goods over to the first carrier for transmission to the buyer"

Strengthening the language

- We can continue to strengthen the language to be able to express all legal nuances
- Fundamental Requirements
 - 1. It should be formal (precise and non-ambiguous)
 - A logic needs to be strong enough to capture interesting legal nuances
 - 3. It should be weak enough to be implemented in an efficient theorem prover

Formal languages for legal reasoning

- There are many
 - Standard deontic logic (SDL)
 - ▶ too weak
 - Dyadic deontic logics
 - ► Input/output logic

Formal languages for legal reasoning

- There are many
 - Standard deontic logic (SDL)
 - ▶ too weak
 - Dyadic deontic logics
 - Input/output logic
- ► Efficient theorem provers exist only for SDL (among those in the list)

Balancing between the requirements

- ► Find a logic which is
 - expressive enough to capture some (not all) legal nuances
 - has an efficient theorem prover
- Our choice
 - ► DL*
 - MleanCoP
 - An efficient normal multi-modal first-order theorem prover (J. Otten)

- Contrary-to-duty scnearios (CTD) and the distinction between ideal and actual obligations
- Chisholm's paradox
 - (1) it ought to be that Jane helps her neighbors;
 - (2) it ought to be that if Jane helps her neighbors, she tells them that she is coming;
 - (3) if Jane does not help her neighbors, then she ought not to tell them that she is coming;
 - (4) Jane does not help her neighbors.

- Contrary-to-duty scnearios (CTD) and the distinction between ideal and actual obligations
- Chisholm's paradox
 - (1) it ought to be that Jane helps her neighbors;
 - (2) it ought to be that if Jane helps her neighbors, she tells them that she is coming;
 - (3) if Jane does not help her neighbors, then she ought not to tell them that she is coming;
 - (4) Jane does not help her neighbors.
- ▶ The theorem prover can infer
 - ▶ Ideally Jane ought to help and to tell her neighbors

- Contrary-to-duty scnearios (CTD) and the distinction between ideal and actual obligations
- Chisholm's paradox
 - (1) it ought to be that Jane helps her neighbors;
 - (2) it ought to be that if Jane helps her neighbors, she tells them that she is coming;
 - (3) if Jane does not help her neighbors, then she ought not to tell them that she is coming;
 - (4) Jane does not help her neighbors.
- ▶ The theorem prover can infer
 - ▶ Ideally Jane ought to help and to tell her neighbors
 - Currently, she ought not to tell them

- Contrary-to-duty scnearios (CTD) and the distinction between ideal and actual obligations
- Chisholm's paradox
 - (1) it ought to be that Jane helps her neighbors;
 - (2) it ought to be that if Jane helps her neighbors, she tells them that she is coming;
 - (3) if Jane does not help her neighbors, then she ought not to tell them that she is coming;
 - (4) Jane does not help her neighbors.
- ▶ The theorem prover can infer
 - ▶ Ideally Jane ought to help and to tell her neighbors
 - Currently, she ought not to tell them
 - Jane has violated an ideal obligation

DL* language (syntax)

► Non-normative connectives: NOT ..., ... AND ... , ... OR ..., IF ... THEN ..., IFF ... THEN ...

DL* language (syntax)

- ► Non-normative connectives: NOT ..., ... AND ... , ... OR ..., IF ... THEN ..., IFF ... THEN ...
- Normative unary connectives: OBLIGED ... , PERMITTED FORBIDDEN IDEALLY ...

DL* language (syntax)

- Non-normative connectives: NOT ..., ... AND ... , ... OR ..., IF ... THEN ..., IFF ... THEN ...
- ► Normative unary connectives: **OBLIGED** ... , **PERMITTED** ... , **FORBIDDEN** ... , **IDEALLY** ...
- Normative binary operators: IF ... THEN THE OBLIGATION IS ..., etc.

Equivalent (more concise) notation

```
 (~ ...), (..., ...), (...; ...)
 (... => ...), (... <=> ...)
 (Ob ...), (Pm ...), (Fb ...), (Id ...)
 (... O> ...), (... P> ...), (... F> ...)
```

NAI

- Theoretically, we have a relatively expressive language which has automation
- We provide NAI Normative AI tool
 - tools for making formalizations
 - ► Focus of Tereza's talk
 - tools for reasoning over the formalization
 - Focus of Alex's talk
- In the rest of my talk
 - First-order DL*
 - Note that fully understanding the logic is not necessary for using the tool
 - But it can help improving and understanding the formalizations

Generalization

- Before we have considered
 - "Persons who are doctors and lawyers qualify"
 - "Is Andrew, who is a doctor, qualified?"
- We formalized it as
 - ▶ IF p1 THEN p3 AND IF p2 THEN p3
 - ▶ p1
- Where
 - ▶ p1 means "The persons are lawyers"
 - p2 means "The persons are doctors"
 - p3 means "The persons qualify"
- What is the problem?

- Andrew is just one of the persons who are doctors
 - ▶ Incorrect interpretation

- Andrew is just one of the persons who are doctors
 - ▶ Incorrect interpretation
- ▶ We cannot make a distinction between the people

- ► Andrew is just one of the persons who are doctors
 - ▶ Incorrect interpretation
- We cannot make a distinction between the people
 - Assume Jack is an engineer p4

- Andrew is just one of the persons who are doctors
 - ▶ Incorrect interpretation
- ▶ We cannot make a distinction between the people
 - ► Assume Jack is an engineer p4
 - ▶ If we know that Andrew is a doctor and Jack is an engineer, who is qualified?
 - ▶ IF p1 THEN p3 AND IF p2 THEN p3
 - ▶ p1
 - ▶ p4

- Andrew is just one of the persons who are doctors
 - Incorrect interpretation
- ▶ We cannot make a distinction between the people
 - Assume Jack is an engineer p4
 - ► If we know that Andrew is a doctor and Jack is an engineer, who is qualified?
 - ▶ IF p1 THEN p3 AND IF p2 THEN p3
 - ▶ p1
 - ▶ p4
- ▶ The prover answers p3.

Generalization

- Solution
 - ► FOR ANY Person IF doctor(Person) THEN qualified(Person)
- Where
 - doctor means that Person is a doctor
 - qualified means that Person is qualified

New formalization

- FOR ANY Person IF doctor(Person) THEN qualified(Person) AND IF lawyer(Person) THEN qualified(Person)
- 2. doctor(andrew)
- 3. engineer(jack)
- Deduce automatically: qualified(andrew)

New formalization

- FOR ANY Person IF doctor(Person) THEN qualified(Person) AND IF lawyer(Person) THEN qualified(Person)
- 2. doctor(andrew)
- 3. engineer(jack)
- Deduce automatically: qualified(andrew)
- concise syntax
- ((doctor(Person) => qualified(Person)),
 (lawyer(Person) => qualified(Person)))
- doctor(andrew)
- 3. engineer(jack)

Syntactical conventions

- ((doctor(Person) => qualified(Person)),
 (lawyer(Person) => qualified(Person)))
- 2. doctor(andrew)
- 3. engineer(jack)
- If a word starts with an Upper case letter, it refers to ANY

Some consequences

- Problems with propositions only are decidable
- Problems with variables are only semi-decidable
 - ▶ We are ensured of an answer only if the answer is true
 - ▶ If it is not, the prover may never terminate
- ➤ This has implications on the automated process as we will see in Alex's talk

About us

Team

- ▶ Tereza Legal expertise
- ► Alex Implementation of the frontend
- Matteo Theory and research
- ▶ Tomer Implementation of the backend, theory and research

About us

Team

- ▶ Tereza Legal expertise
- Alex Implementation of the frontend
- Matteo Theory and research
- ► Tomer Implementation of the backend, theory and research
- ▶ NAI is open source and open access
- We hope to have an interested and involved community

About us

Team

- ▶ Tereza Legal expertise
- Alex Implementation of the frontend
- Matteo Theory and research
- ► Tomer Implementation of the backend, theory and research
- ▶ NAI is open source and open access
- We hope to have an interested and involved community
- ▶ We welcome help!

How can lawyers help

- Use the tool and send us feedback
 - Slack
 - https://github.com/normativeai/frontend/issues
- Help build a benchmark
- ► Help define the requirements and future of the tool

How can researchers help

- Some possible topics
 - New logical capabilities (abduction, model finding, etc.)
 - Explainable proofs
 - ► Implications of FOL on DL*
 - Extend the legal language (mainly to include powers)
 - Integration of defeasibility
- We will be happy to collaborate on these and other topics

How can software engineers help

- Help improve the tool
 - Open source, just fix bugs and implement features and send us a pull request on github
- Join our team and discussions

Apple T&C

- ▶ Long and intelligble for most people
- Being signed by millions every day
 - Including children
- ► Can we make the world better?

Apple T&C

- ► Long and intelligble for most people
- Being signed by millions every day
 - Including children
- Can we make the world better?
- Once the document is formalized in NAI
 - Graphs and visualization
 - Automatic FAQ
 - Automatic generation of comics
- http://lawforme.in/

Next part

- ► Tereza will show how to use the NAI tool in order to formalize legislation and queries
- Slack
 - Will be used in the interactive session
 - Asking questions, giving feedback, suggesting improvements
 - https://tinyurl.com/y2jzlhyr