Lecture 17 Datalog Intro to Probability

Lecture Overview

- Recap of Lecture 16
 - TD: soundness and completeness
 - SLD Resolution in Datalog
 - Intro to Reasoning Under Uncertainty
 - Introduction to Probability
 - ✓ Random Variables and Possible World Semantics
 - √ Probability Distributions (time permitting)

Bottom-up proof procedure

```
C :={};
repeat
select clause "h ←b<sub>1</sub>∧... ∧b<sub>m</sub>" in KBsuch that b<sub>i</sub>∈Cfor all i, and h ∉C;
C:= C ∪{ h } until no more clauses can be selected.
```

KB_{BU}G if G⊆Cat the end of this procedure

The C at the end of BU procedure is a fixed point:

 Further applications of our rule of derivation will not change C!

Slide 3

Proved that bottom-up proof procedure is sound and complete

 BU is sound: it derives only atoms that logically follow from KB

 BU is complete: it derives all atoms that logically follow from KB

- Together: it derives exactly the atoms that logically follow from KB
- And, it is efficient!
- Linear in the number of clauses in KB
 ✓ Each clause is used maximally once by BU

Bottom-up vs. Top-down

Bottom-up

Top-down

Δ

Query g is proven if $g \in C$

- •BU derives the same C regardless of the query
- Derivation process not guided by the query

Key Idea of top-down:

search backward from a query g to determine if it can be derived from KB.

SLD Resolution

Rule of derivation: the SLD Resolution of clause

on atom a_i with the clause:

$$a_i \leftarrow b_1 \wedge ... \wedge b_p$$

is the answer clause yes $\leftarrow a_1 \land ... \land a_{i-1} \land b_1 \land ... \land b_p$

$$\Lambda a_{i+1} \dots \Lambda a_{m}$$

Top-down Proof Procedure for PDCL

To solve the query $? q_1 \land ... \land q_k$:

ac:= yes \leftarrow body, where body is $q_1 \land ... \land$ q_k repeat select $q_i \in$ body; choose clause CI \in KB, CI is $q_i \leftarrow b_c$; replace q_i in body by b_c until ac is an answer (fail if no clause with q_i as head)

select: any choice will work choose: have to pick the right one

We showed soundness and completeness

Top-down/SLD resolution as Search

State: answer clause of the form yes $\leftarrow a_1 \land ... \land a_k$

8

Successor function: state resulting from substituting first atom a_1 with $b_1 \wedge ... \wedge b_m$ if there is a clause $a_1 \leftarrow b_1 \wedge ... \wedge b_m$ Goal test: is the answer clause empty (i.e. yes \leftarrow)?

Solution: the proof, i.e. the sequence of SLD resolutions

Prove: ?← a ∧ d.

Top-down/SLD resolution as Search

```
State: answer clause of the form yes \leftarrow a_1 \land ... \land a_k
Successor function: state resulting from substituting first atom a_1 with b_1 \land ... \land b_m if there is a clause a_1 \leftarrow b_1 \land ... \land b_m Goal test: is the answer clause empty (i.e. yes \leftarrow)?
```


Solution: the proof, i.e. the sequence of SLD resolutions

$$a \leftarrow b \land c.$$
 $a \leftarrow g. a$
 $\leftarrow h.$ $b \leftarrow j. b \leftarrow k. d$
 $\leftarrow m. d \leftarrow p. f \leftarrow m. f \leftarrow$
 $p.$ $g \leftarrow m. g \leftarrow f. k$
 $\leftarrow m. h \leftarrow m. p.$

can trace the example in the Deduction Applet at http://aispace.org/deduction/ using file *kb-for-topdown-search* available in course schedule

Deduction

Applet

Top-down/SLD resolution as Search

State: answer clause of the form yes $\leftarrow a_1 \land ... \land a_k$

Successor function: state resulting from substituting first atom

a₁ with b₁ \wedge ... \wedge b_m if there is a clause a₁ \leftarrow b₁ \wedge ... \wedge b_m Goal

test: is the answer clause empty (i.e. yes ←)?

Solution: the proof, i.e. the

sequence of SLD resolutions

Prove: ?← a ∧ d.

$$a \leftarrow b \land c.$$
 $a \leftarrow g. a$
 $\leftarrow h.$ $b \leftarrow j. b \leftarrow k. d$
 $\leftarrow m. d \leftarrow p. f \leftarrow m. f \leftarrow$
 $p.$ $g \leftarrow m. g \leftarrow f. k$
 $\leftarrow m. h \leftarrow m. p.$

Possible Heuristic?

Search Graph KB

$$a \leftarrow b \land c.$$
 $a \leftarrow g.$
 $a \leftarrow h.$ $b \leftarrow j.$
 $b \leftarrow k.$ $\leftarrow m.$
 $\leftarrow p.$ $f \leftarrow m.$
 $f \leftarrow p.$ $g \leftarrow m.$
 $g \leftarrow f.$ $k \leftarrow m.$
 $h \leftarrow m.$ $p.$

Prove: ?← a ⁄ld.

Possible Heuristic?

Number of atoms in the answer clause

Admissible?

A. Yes

It takes at least that many steps to reduce all Atoms in the body of the answer clause

14

Lecture Overview

- Recap of Lecture 16
- TD: soundness and completeness
 - SLD Resolution in Datalog

- Intro to Reasoning Under Uncertainty
- Introduction to Probability
 - ✓ Random Variables and Possible World Semantics
 - ✓ Probability Distributions

Is Top Down Sound and Complete?

- When you have derived an answer with TD, you can find a corresponding BU a proof in the opposite direction.
- try this one γ₀: yes ← a γ₁: yes ← e ∧ f γ₂: yes ← e ∧ c
 γ₃: yes ← c γ₄: yes ← e γ₅: yes ←

16

 When you have derived an answer with TD, you can find a corresponding BU a proof in the opposite direction.

Is Top Down Sound and Complete?

try this one

```
\gamma_0: yes \leftarrow a \gamma_1: yes \leftarrow e \land f \gamma_2: yes
 \gamma_3: yes \leftarrow C
\leftarrow e \wedge c
\gamma_4: yes \leftarrow e \gamma_5: yes \leftarrow
 a \leftarrow e \wedge f
 C
 C
```

e e Defini te claus es that gener ated this deriv

BU applied

ation

Is Top Down Sound and Complete?

to	es give
the	the BU
se	derivation
cla	n for a
us	

 When you have derived an answer, you can find a corresponding BU proof in the opposite direction.

Is Top Down Sound and Complete

- Every top-down derivation corresponds to a bottom up proof and every bottom up proof has a top-down derivation
- try with example in next slide

Bottom-up vs TD proof

$$q \leftarrow r \land \land g$$

b Is q a logical consequence?

```
C := \{\}; repeat select \ clause \ h \leftarrow b_1 \land ... \land b_m \ in \ KB such \ that \ b_i \in C \ for \ all \ i, \ and \ h \notin C; C := C \cup \{h\} \ until \ no \ more clauses \ can \ be \ selected.
```

Find a corresponding TD **f** proof

{a, b, r, g} {a, b, r, g, e} {a, b, r, g, e, q}

Bottom-up vs TD proof

```
\begin{array}{c|c} \mathsf{KB} \ \mathsf{Z} \leftarrow & \mathsf{f} \ \land \mathsf{e} \\ \mathsf{q} \leftarrow & \mathsf{r} \ \land \ \land \mathsf{g} \\ \mathsf{e} \ \mathsf{e} \leftarrow & \mathsf{a} \ \land \mathsf{b} \\ \mathsf{a} & \mathsf{ls} \end{array} select clause \mathsf{h} \leftarrow \mathsf{b}_1 \land ... \land \mathsf{b}_m \mathsf{in} \mathsf{KB} such that \mathsf{b}_i \in \mathsf{C} for all \mathsf{i}, and \mathsf{h} \notin \mathsf{C}; \mathsf{C} := \mathsf{C} \cup \{\mathsf{h}\} until no more clauses can be selected.
```

q a logical consequence? Find a corresponding TD

19

proof γ_0 : yes \leftarrow q {a} γ_1 : yes \leftarrow r \land g \land e {a,b} {a, b, r} γ_2 : yes \leftarrow g \land e {a, b, r, g} γ_3 : yes \leftarrow e γ_4 : yes \leftarrow a \land b {a, b, r, g, e} {a, b, r, g, e, q} γ_5 : yes \leftarrow b 20 γ_6 : yes \leftarrow

Is Top Down Sound and Complete?

- Every top-down derivation corresponds to a bottom up proof and every bottom up proof has a top-down derivation
- This equivalence can be used to prove the soundness and completeness of the derivation procedure.

Try to Show

That TD is sounds

If KB ⊢TD G then KB |=G

That TD is complete

If KB |=G then KB ⊦_{TD} G

Using the fact that every top-down derivation corresponds to a bottom up proof and every bottom up proof has a top-down derivation

Sound

If KB ⊢_{TD} G then KB |=G

If KB HTD G there is a top down derivation for G

Therefore there is a bottom up derivation of G.

Therefore G is in C and KB |=G (because BU is sound)

Complete

If KB |=G then KB ⊦_{TD} G

 If KB |=G then we can find a bottom-up derivation for G (because BU is complete)

 Therefore there is a top-down derivation as well, which we can find because the search space is finite.

Therefore KB ⊢_{TD} G

Expressing knowledge with

 What we need is a more natural way to consider individuals and their properties

```
up(s<sub>2</sub>)
up(s<sub>3</sub>) ok(
cb<sub>1</sub>) ok(
cb<sub>2</sub>) live(
w<sub>1</sub>)
connected(w<sub>1</sub>, w<sub>2</sub>)
```

propositions can be quite limiting

Now there is a notion that

```
up_s2 up_s3
ok_cb1 ok_cb2
live_w1
connected_w1_w2
```

E.g. there is no notion that

Representation and Reasoning in complex domains

w₁is the same in live_w₁ and in connected_w₁_w₂

```
up_s<sub>1</sub> and up_s<sub>3</sub>are about
the
same property
```

w₁is the same in live(w₁)

and in connected(w₁, w₂)

upis the same in up(s₁) and up(s₃)

25

Lecture Overview

- Recap of Lecture 16
- TD: soundness and completeness

SLD Resolution in Datalog

- Intro to Reasoning Under Uncertainty
- Introduction to Probability
 - ✓ Random Variables and Possible World Semantics
 - ✓ Probability Distributions

Datalog

- An extension of propositional definite clause (PDC) logic
- We now have constants and variables
- We now have relationships between those
- We can express knowledge that holds for a set of individuals, writing more powerful clauses by introducing variables, such as:

live(W)
$$\leftarrow$$
 wire(W) \land connected_to(W,W₁) \land wire(W₁) \land live(W₁).

We can ask generic queries,

✓ E.g. "which wires are connected to w₁?"

? connected_to(W, w₁)

Datalog: a relational rule language

Datalog expands the syntax of PDCL....

A variable is a symbol starting with an upper case letter Examples: X, Y

A constant is a symbol starting with lower-case letter or a sequence of digits.

Examples: alan, w1

A term is either a variable or a constant.

Examples: X, Y, alan, w1

A predicate symbol is a symbol starting with a lower-case letter.

Examples: live, connected, part-of, in

Datalog Syntax (cont'd)

An atom is a symbol of the form por p(t₁.... t_n) where pis a predicate symbol and t_i are terms

Examples: sunny, in(alan,X)

A definite clause is either an atom (a fact) or of the form:

$$h \leftarrow b_1 \wedge ... \wedge b_m$$

where h and the biare atoms (Read this as ``h if b.")

Example: $in(X,Z) \leftarrow in(X,Y) \land part-of(Y,Z)$

A knowledge base is a set of definite clauses

Summary of Datalog Syntax

DataLog Sematics

 Role of semantics is still to connect symbols and sentences in the language with the target domain. Main difference:

correspondence both between terms and individuals, as well as between predicate symbols and relations

We won't cover the formal definition of Datalog semantics, but if you are interested see 12.3.1 and

12.3.2 in textbook

3

Datalog: Top Down Proof Procedure

in(alan, r123). part_of(r123,cs_building).

in(X,Y) ← part_of(Z,Y) & in(X,Z). • Extension of Top-

Down procedure for PDCL.

How do we deal with variables? Idea:

- Find a clause with head that matches the query
- Substitute variables in the clause with their matching constants
- Example:

Query: yes ← in(alan, cs_building).

 $in(X,Y) \leftarrow part_of(Z,Y) \& in(X,Z).$ with $Y = cs_building$ X = alan

yes ← part_of(Z,cs_building), in(alan, Z).

We will not cover the formal details of this process, called unification.
 See textbook Section 12.4.2, p. 511 for the details.

```
in(alan, r123).

part_of(r123,cs_building).

in(X,Y) \leftarrow part_of(Z,Y) \wedge in(X,Z).

Query: yes \leftarrow in(alan, cs_building).Using clause: in(X,Y) \leftarrow part_of(Z,Y)

in(X,Z),

with Y = cs_building

X = alan
```

```
yes ← part_of(Z,cs_building) \land in(alan, Z). Using clause: part_of(r123,cs_building) with Z = r123
??????
```

- A. yes \leftarrow part_of(Z, r123) \land in(alan, Z).
- B. yes \leftarrow in(alan, r123).
- C. yes ←.
- D. None of the above

```
in(alan,
 r123).
 part_of(r123,cs_building).
 in(X,Y) \leftarrow part\_of(Z,Y) \wedge in(X,Z).
 Query: yes ← in(alan, cs_building).
 Using clause; in(X,Y) \leftarrow
 part_of(Z,Y)
 in(X,Z),
 with Y = cs building X
 = alan
 yes ← part_of(Z,es_building) in(alan, Z).
 Using clause:
part of(r123,cs building)
```

?????? with Z = r123 B. yes \leftarrow in(alan, r123).


```
in(alan, r123). part_of(r123,cs_building).
in(X,Y) ← part_of(Z,Y) & in(X,Z).
```

```
Query: yes \leftarrow in(alan, cs_building).

Using clause: in(X,Y) \leftarrow
part_of(Z,Y) & in(X,Z),
with Y = cs_building X

= alan
```

yes ← part_of(Z,cs_building), in(alan, Z).

yes ←.

Tracing Datalog proofs in Alspace

 You can trace the example from the last slide in the Alspace Deduction Applet at

<u>http://aispace.org/deduction/</u> using file in-part-of available in course schedule

Datalog: queries with variables

in(alan, r123). part_of(r123,cs_building).

```
in(X,Y) \leftarrow part\_of(Z,Y) \& in(X,Z).
```

Query: in(alan, X1). yes(X1) ← in(alan, X1).

What would the answer(s) be?

Datalog: queries with variables

```
in(alan, r123). part_of(r123,cs_building).
in(X,Y) ← part_of(Z,Y) & in(X,Z).
```

Query: in(alan, X1).

yes(X1) ← in(alan, X1).

What would the answer(s) be? yes(r123). yes(cs_building).

Again, you can trace the SLD derivation for this query in the Alspace Deduction Applet,

Learning Goals For Logic

- PDCL syntax & semantics Verify whether a logical statement belongs to the language of propositional definite clauses
 - Verify whether an interpretation is a model of a PDCL KB.
 - Verify when a conjunction of atoms is a logical consequence of a KB
- Bottom-up proof procedure
 - Define/read/write/trace/debug the Bottom Up (BU) proof procedure

- Prove that the BU proof procedure is sound and complete
- Top-down proof procedure
 - Define/read/write/trace/debug the Top-down (SLD) proof procedure
 - Define it as a search problem
 - Prove that the TD proof procedure is sound and complete
- Datalog
 - Represent simple domains in Datalog
 - . Apply the Top-down proof procedure in Datalog

Logics: Big picture

- We only covered rather simple logics There are much more powerful representation and reasoning systems based on logics e.g.
 - √ full first order logic (with negation, disjunction and function symbols)
 - √ second-order logics (predicates over predicates)
 - ✓ non-monotonic logics, modal logics, ...
- There are many important applications of logic •
 For example, software agents roaming the web on our behalf

- ✓ Based on a more structured representation: the semantic web
- √This is just one example for how logics are used

Semantic Web: Extracting data

- Examples for typical \Web queries
- How much is a typical flight to Mexico for a given date?
- What's the cheapest vacation package to some place in the Caribbean in a given week?
 - √ Plus, the hotel should have a white sandy beach and scuba diving
- If webpages are based on basic HTML
- Humans need to scout for the information and integrate it
 Computers are not reliable enough (yet)
 - ✓ Natural language processing (NLP) can be powerful (see Watson and Siri!)

✓ But some information may be in pictures (beach), or implicit in the text, so existing NLP techniques still don't get all the info.

Semantic Web

- Languages and formalisms based on descriptionlogics that allow websites to include rich, explicit information on
- relevant concepts, individual and their relationships
- Goal: software agents that can roam the web and carry out sophisticated tasks on our behalf, based on these richer representations
- Different than searching content for keywords and popularity.
- Infer meaning from content based on metadata and assertions that have already been made.

- Automatically classify and integrate information
- For further material, P&M text, Chapter 13. Also
- the Introduction to the Semantic Web tutorial given at 2011 Semantic TechnologyConference

http://www.w3.org/People/Ivan/CorePresentations/SWTutorial/

Examples of ontologies for the Semantic Web Ontology: logic-based representation of the world

- eClassOwl: eBusiness ontology
- for products and services
- 75,000 classes (types of individuals) and 5,500 properties
- National Cancer Institute's ontology: 58,000 classes
- Open Biomedical Ontologies Foundry: several ontologies
- including the Gene Ontology to describe
 - ✓ gene and gene product attributes in any organism or protein sequence
- OpenCyc project: a 150,000-concept ontology including
- Top-level ontology

- ✓ describes general concepts such as numbers, time, space, etc
- Many specific concepts such as "OLED display", "iPhone"

See more examples at https://www.w3.org/2001/sw/sweo/public/UseCases/4

A different example of applications of logic

Cognitive Tutors (http://pact.cs.cmu.edu/)

computer tutors for a variety of domains (math, geometry, programming, etc.)

Markov Processes
Value

Iteration

- Provide individualized support to problem solving exercises, as good human tutors do
- Rely on logic-based, detailed computational models (ACT-R) of skills and misconceptions underlying a learning domain.
- CarnegieLearning
 (http://www.carnegielearning.com/):
- a company that commercializes these tutors, sold to hundreds of thousands of high schools in the USA

Environment

Environment

Environment

Lecture Overview

- Recap of Lecture 16
- TD: soundness and completeness
- SLD Resolution in Datalog
- Intro to Reasoning Under Uncertainty
 - Introduction to Probability

- ✓ Random Variables and Possible World Semantics
- ✓ Probability Distributions

Two main sources of uncertainty

(From Lecture 2)

 Sensing Uncertainty: The agent cannot fully observe a state of interest.

For example:

- Right now, how many people are in this building?
- What disease does this patient have?
- Where is the soccer player behind me?
- Effect Uncertainty: The agent cannot be certain about the effects of its actions.

For example:

If I work hard, will I get an A?

- Will this drug work for this patient?
- Where will the ball go when I kick it?

Motivation for uncertainty

- To act in the real world, we almost always have to handle uncertainty (both effect and sensing uncertainty)
- Deterministic domains are an abstraction
 ✓ Sometimes this abstraction enables more powerful inference
- Now we don't always make this abstraction anymore
- Al main focus shifted from logic to probability in the 1980s
- The language of probability is very expressive and general New representations enable efficient reasoning

- ✓ We will see some of these, in particular Bayesian networks
- Reasoning under uncertainty is part of the 'new' Al
 - ✓ This is not a dichotomy: framework for probability is logical!
- New frontier: combine logic and probability

Interesting article about AI and uncertainty

- "The machine age", by Peter Norvig (head of research at Google)
 - ✓ New York Post, 12 February 2011
 - √ http://www.nypost.com/f/print/news/opinion/opedcolumnists/the-machine-age-tM7xPAv4pI4JsIK0M1Jtxl
- "The things we thought were hard turned out to be easier."
 - ✓ Playing grandmaster level chess, or proving theorems in integral calculus
- "Tasks that we at first thought were easy turned out to be hard."

- ✓ A toddler (or a dog) can distinguish hundreds of objects (ball, bottle, blanket, mother, ...) just by glancing at them
- ✓ Still difficult for computer vision to perform at this level
- "Dealing with uncertainty turned out to be more important than thinking with logical precision."
 - ✓ Reasoning under uncertainty (and lots of data) are key to progress