Knowledge Reasoning

Inference in People

- People can do logical inference, but are not very good at it.
- Reasoning with negation and disjunction seems to be particularly difficult.
- But, people seem to employ many kinds of reasoning strategies, most of which are neither complete nor sound.

Wason Selection Task

• I have a pack of cards each of which has a letter written on one side and a number written on the other side and I claim the following rule is true:

If a card has a vowel on one side, then it has an even number on the other side.

• Look at these cards and say which card or cards to turn over in order to decide whether the rule is true or false?

Wason Selection Task

- Wason (1966) showed that people are not very good at this task.
 - Wason, P. (1966). Reasoning. In New Horizons in Psychology. Penguin, Hammondsworth, UK.
- To disprove P=>Q, find a situation in which $P^\sim Q$
- To disprove vowel => even, find a card with a vowel and an odd number
- Thus, turn over the cards showing vowels and turn over cards showing odd numbers

Wason Selection Task

- This version seems easier for people to do, as was shown by Griggs & Cox, 1982
- Your are the bouncer in a bar. Which of these people do you card given the rule:

You must be 21 or older to drink beer.

• It may be simpler because it's more familiar or because people have special strategies to reason about certain situations, such as "cheating" in a social situation.

Logic as a Methodology

Even if people do not use formal logical reasoning for solving a problem, logic might be a good approach for AI for a number of reasons

- Airplanes don't need to flap their wings
- Logic may be a good implementation strategy
- Developing a solution in a formal system like logic can offer other benefits, e.g., letting us prove properties of the approach

A knowledge-based agent

- A knowledge-based agent includes a knowledge base and an inference system.
- A knowledge base is a set of representations of facts of the world.
- Each individual representation is called a sentence.
- The sentences are expressed in a **knowledge representation** language.
- The agent operates as follows:
 - 1. It TELLs the knowledge base what it perceives.
 - 2. It ASKs the knowledge base what action it should perform.
 - 3. It performs the chosen action.

Architecture of a KB agent

Knowledge Level

- The most abstract level: describe agent by saying what it knows
- -Ex: A taxi agent might know that the Golden Gate Bridge connects San Francisco with the Marin County

Logical Level

- -The level at which the knowledge is encoded into *sentences*
- -Ex: links(GoldenGateBridge, SanFrancisco, MarinCounty)

Implementation Level

- The physical representation of the sentences in the logical level
- -Ex: '(links goldengatebridge sanfrancisco marincounty)

Knowledge Representation

- When we use search to solve a problem we must
 - Capture the knowledge needed to formalize the problem
 - Apply a search technique to solve problem
 - Execute the problem solution

Role of KR

- The first step is the role of "knowledge representation" in Al.
- Formally,
 - The intended role of knowledge representation in artificial intelligence is to reduce problems of intelligent action to search problems.
- A good description, developed within the conventions of a good KR, is an open door to problem solving
- A bad description, using a bad representation, is a brick wall preventing problem solving

A Knowledge-Based Agent

- We previously talked about applications of search but not about methods of formalizing the problem.
- Now we look at extended capabilities to general logical reasoning.
- Here is one knowledge representation: logical expressions.
- A knowledge-based agent must be able to
 - Represent states, actions, etc.
 - Incorporate new percepts
 - Update internal representations of the world
 - Deduce hidden properties about the world
 - Deduce appropriate actions
- We will
 - Describe properties of languages to use for logical reasoning
 - Describe techniques for deducing new information from current information
 - Apply search to deduce (or learn) specifically needed information

WW Agent Description

- Performance measure
 - gold +1000, death -1000
 - -1 per step, -10 for using arrow
- Environment
 - Squares adjacent to wumpus are smelly
 - Squares adjacent to pit are breezy
 - Glitter iff gold is in same square
 - Shooting kills wumpus if agent facing it
 - Shooting uses up only arrow
 - Grabbing picks up gold if in same square
 - Releasing drops gold in same square
- Actuators
 - Left turn, right turn, forward, grab, release, shoot
- Sensors
 - Breeze, glitter, smell, bump, scream

WW Environment Properties

- Observable?
 - Partial
- Deterministic?
 - Yes
- Episodic?
 - Sequential

- Static?
 - Yes (for now), wumpus
 and pits do not move
- Discrete?
 - Yes
- Single agent?
 - Multi (wumpus, eventually other agents)

1,4	2,4	3,4	4,4
1,3	2,3	2,4	2,5
1,2 OK	2,2	3,2	4,2
1,1 (A) OK	2,1 OK	3,1	4,1

Percept: [None, None, None, None, None]

Deduce: Agent alive, so (1,1) OK

No breeze, so (1,2) and (2,1) OK

OCH BUT	

1,4	2,4	3,4	4,4
1,3	2,3	2,4	2,5
1,2 OK	2,2	3,2	4,2
1,1 (A) OK	2,1 OK	3,1	4,1

Percept: [None, None, None, None, None]

Deduce: Agent alive, so (1,1) OK

No breeze, so (1,2) and (2,1) OK

Action: Move East (turnright, goforward)

А			

1,4	2,4	3,4	4,4
1,3	2,3	2,4	2,5
1,2 OK	2,2 P?	3,2	4,2
1,1 OK	2,1 D OK	3,1 P?	4,1

蒙

Percept: [None, Breeze, None, None, None]

Deduce: Pit in (2,2) or (3,1)

1,4	2,4	3,4	4,4
1,3	2,3	2,4	2,5
1,2 OK	2,2 P?	3,2	4,2
1,1 OK	2,1 (D) OK	3,1 P?	4,1

Percept: [None, Breeze, None, None, None]

Deduce: Pit in (2,2) or (3,1)

Action: Back to (1,1) then to (1,2) (turnleft, turnleft, goforward, turnright, goforward)

THE RESERVE THE PROPERTY.	Distriction (1960 - 1261 - 16	AND DESCRIPTION OF THE PROPERTY OF THE PROPERT	CONTROL OF THE PARTY OF THE
1,4	2,4	3,4	4,4
1,3 W	2,3	2,4	2,5
1,2 (A) OK	2,2 OK	3,2	4,2
1,1	2,1	3,1	4,1
OK	OK	Р	

Percept: [Stench, None, None, None, None]

Deduce: Wumpus in (1,3) No pit in (2,2), pit in (3,1)

	1,4	2,4	3,4	4,4
	1.2	2.2	2.2	4.2
	1,3	2,3	3,3	4,3
	W			
	1,2 (A)	2,2	3,2	4,2
	1,2 (A) OK	2,2 OK	ľ	'
	1 1	2.1	2 1	A 1
	1,1	2,1	3,1	4,1
9	OK	OK	P	
				l

Percept: [Stench, None, None, None, None]

Deduce: Wumpus in (1,3) No pit in (2,2), pit in (3,1)

Action: Move to (2,2) (turnright, goforward)

Ignore percept for now Move to (2,3) (turnleft, goforward)

0.00	1,4	2,4	3,4	4,4
C20000000	-,.	P?	, ·	,,.
Print Tolkies Carried	1,3	2,3 (A) OK	3,3 P?	4,3
	W	G		
Christian	1,2 OK	2,2 OK	3,2	4,2
100	1,1	2,1	3,1	4,1
#Reprofesions	OK	OK	P	

Percept: [Stench, Breeze, Glitter, None, None]

Deduce: Pit in (2,4) or (3,3)

Gold in (2,3)

Action: Move to (2,2) (turnright, goforward)

Ignore percept for now

Move to (2,3) (turnleft, goforward)

Æ	£53				
		District Control		603	麗
	No.	0500	A 15		
	经				S

1,4	2,4	3,4	4,4
	P?		
1,3	2,3 (A) OK	3,3 P?	4,3
W	G		
1,2 OK	2,2 OK	3,2	4,2
1,1	2,1	3,1	4,1
OK	OK	Р	

Percept: [Stench, Breeze, Glitter, None, None]

Deduce: Pit in (2,4) or (3,3)

Gold in (2,3)

Action: Move to (1,1) through OK locations

1,4	2,4	3,4	4,4
	P?		
1,3	2,3 (A) OK	3,3 P?	4,3
W	G		
1,2 OK	2,2 OK	3,2	4,2
1,1	2,1	3,1	4,1
OK	OK	P	

Percept: [Stench, Breeze, Glitter, None, None]

Deduce: Pit in (2,4) or (3,3)

Gold in (2,3)

Action: Move to (1,1) through OK locations

Now we look at

- How to represent facts / beliefs
 - √ "There is a pit in (2,2) or (3,1)"
- How to make inferences
 - √ "No breeze in (1,2), so pit in (3,1)"

Representation, Reasoning and Logic

- Sentence: Individual piece of knowledge
 - English sentence forms one piece of knowledge in English language
 - Statement in C forms one piece of knowledge in C programming language
- Syntax: Form used to represent sentences
 - Syntax of C indicates legal combinations of symbols
 - a = 2 + 3; is legal
 - -a = +23 is not legal
 - Syntax alone does not indicate meaning

- Semantics: Mapping from sentences to facts in the world
 - They define the truth of a sentence in a "possible world"
 - Add the values of 2 and 3, store them in the memory location indicated by variable a
- In the language of arithmetic:

```
x + 2 >= y is a sentence
x2 + y > is not a sentence
x + 2 >= y is true in all worlds
where the number x + 2 is
no less than the number y
x + 2 >= y is true in a world where
x = 7, y = 1
x + 2 >= y is false in a world where
x = 0, y = 6
```

Entailment

- There can exist a relationship between items in the language
 - Sentences "entail" sentences (representation level)
 - Facts "follow" from facts (real world)
- Entail / Follow mean the new item is true if the old items are true
- A collection of sentences, or knowledge base (KB), entail a sentence
 - KB |= sentence
 - KB entails the sentence iff the sentence is true in all worlds where the KB is true

Entailment Examples

- KB
 - The Giants won
 - The Reds won
- Entails
 - Either the Giants won or the Reds won
- KB
 - To get a perfect score your program must be turned in today
 - I always get perfect scores
- Entails
 - I turned in my program today

Models

- Logicians frequently use models, which are formally structured worlds with respect to which truth can be evaluated. These are our "possible worlds".
- M is a model of a sentence s if s is true in M.
- M(s) is the set of all models of s.
- KB entails s (KB |= s) if and only if M(KB) is a subset of M(s)

Entailment in the Wumpus World

- Situation after detecting nothing in [1,1], moving right, breeze in [2,1]
- Consider possible models for the situation (the region around the visited squares) assuming only pits, no wumpi
- 3 Boolean choices, so there are 8 possible models

KB = wumpus world rules + observations

KB = wumpus world rules + observations Possible conclusion: alpha1 = "[1,2] is safe" KB |= alpha1, proved by model checking

KB = wumpus world rules + observations

alpha2 = "[2,2] is safe", KB \neq alpha2

Inference, Soundness, Completeness

- $KB \mid_{i} \alpha = \text{sentence } \alpha \text{ can be derived from } KB \text{ by procedure } i$
- Soundness: *i* is sound if whenever $KB \models_i \alpha$, it is also true that $KB \models \alpha$
- Completeness: *i* is complete if whenever $KB \models \alpha$, it is also true that $KB \models_i \alpha$
- Preview: we will define a logic (first-order logic) which is expressive enough to say almost anything of interest, and for which there exists a sound and complete inference procedure. That is, the procedure will answer any question whose answer follows from what is known by the *KB*.

Definitions

- A complete inference procedure can generate all entailed sentences from the knowledge base.
- The meaning of a sentence is a mapping onto the world (a model) and This mapping is an interpretation.

Logics

- Logics are formal languages for representing information such that conclusions can be drawn
- Logics are characterized by their "primitives" commitments
 - Ontological commitment: What exists? Facts? Objects? Time? Beliefs?
 - Epistemological commitment: What are the states of knowledge?

Language	Ontological Commitment	Epistemological Commitment
Propositional logic	facts	true/false/unknown
First-order logic	facts, objects, relations	true/false/unknown
Temporal logic	facts, objects, relations, times	true/false/unknown
Probability theory	facts	value in [0, 1]
Fuzzy logic	degree of truth	known interval value

Disclaimer

"Logic, like whiskey, loses its beneficial effect when taken in too large quantities."

- Lord Dunsany

Examples

- Propositional logic
 - Simple logic
 - Symbols represent entire facts
 - Boolean connectives (&, v, ->, <=>, ~)
 - Propositions (symbols, facts) are either TRUE or FALSE
- First-order logic
 - Extend propositional logic to include variables, quantifiers, functions, objects

Propositional logic: Semantics

Each model specifies true/false for each proposition symbol

E.g.
$$P_{1,2}$$
 $P_{2,2}$ $P_{3,1}$ false

With these symbols, 8 possible models, can be enumerated automatically.

Rules for evaluating truth with respect to a model *m*:

```
\neg S is true iff S is false S_1 \wedge S_2 is true iff S_1 is true and S_2 is true S_1 \vee S_2 is true iff S_1 is true or S_2 is true S_1 \Rightarrow S_2 is true iff S_1 is false or S_2 is true iff S_1 is false or S_2 is true iff S_1 \Rightarrow S_2 \Rightarrow S_3 \Rightarrow S_4 \Rightarrow S_4 \Rightarrow S_5 \Rightarrow
```

Simple recursive process evaluates an arbitrary sentence, e.g.,

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

Logical equivalence

• Two sentences are logically equivalent} iff true in same models: $\alpha \equiv \beta$ iff $\alpha \models \beta$ and $\beta \models \alpha$

```
(\alpha \wedge \beta) \equiv (\beta \wedge \alpha) commutativity of \wedge
 (\alpha \vee \beta) \equiv (\beta \vee \alpha) commutativity of \vee
((\alpha \land \beta) \land \gamma) \equiv (\alpha \land (\beta \land \gamma)) associativity of \land
((\alpha \vee \beta) \vee \gamma) \equiv (\alpha \vee (\beta \vee \gamma)) associativity of \vee
 \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 \land (\beta \lor \gamma)) \equiv ((\alpha \land \beta) \lor (\alpha \land \gamma)) distributivity of \land over \lor
(\alpha \vee (\beta \wedge \gamma)) \equiv ((\alpha \vee \beta) \wedge (\alpha \vee \gamma)) distributivity of \vee over \wedge
```

Validity and satisfiability

A sentence is valid if it is true in all models, e.g., True, $A \lor \neg A$, $A \Rightarrow A$, $(A \land (A \Rightarrow B)) \Rightarrow B$

Validity is connected to inference via the Deduction Theorem: $KB \models \alpha$ if and only if $(KB \Rightarrow \alpha)$ is valid

A sentence is satisfiable if it is true in some model e.g., A > B, C

A sentence is unsatisfiable if it is true in no models e.g., A∧¬A

Satisfiability is connected to inference via the following: $KB \models \alpha$ if and only if $(KB \land \neg \alpha)$ is unsatisfiable

Proof methods

- Proof methods divide into (roughly) two kinds:
 - Application of inference rules
 - Legitimate (sound) generation of new sentences from old
 - Proof = a sequence of inference rule applications
 Can use inference rules as operators in a standard search algorithm
 - Typically require transformation of sentences into a normal form
 - Model checking
 - truth table enumeration (always exponential in n)
 - improved backtracking, e.g., Davis--Putnam-Logemann-Loveland (DPLL)
 - heuristic search in model space (sound but incomplete)
 e.g., min-conflicts-like hill-climbing algorithms

Propositional Logic

- For propositional logic, a row in the truth table is one interpretation
- A logic is monotonic as long as entailed sentences are preserved as more knowledge is added

Р	Q	$\neg P$	$P \wedge Q$	$P \lor Q$	$P \Rightarrow Q$	$P \Leftrightarrow Q$
False	False	True	False	False	True	True
False	True	True	False	True	True	False
True	False	False	False	True	False	False
True	Тгие	False	True	Тruе	Тruе	True

Exercises to do...

- $(p \Rightarrow q) \lor (q \Rightarrow p)$
- $p \land (p \Rightarrow \neg q) \land q$
- $(Smoke \Rightarrow Fire) \Rightarrow (\neg Smoke \Rightarrow \neg Fire)$
- $(p \Rightarrow (q \land r)) \Leftrightarrow (p \Rightarrow q) \land (p \Rightarrow r)$
- $(\alpha \lor \beta) \land (\beta \lor \gamma) \longleftrightarrow (\alpha \lor \gamma)$
- (P V H) ∧ -H) ⇒ P

Limitations of Propositional Logic

- Propositional logic cannot express general-purpose knowledge succinctly
- We need 32 sentences to describe the relationship between wumpi and stenches
- We would need another 32 sentences for pits and breezes
- We would need at least 64 sentences to describe the effects of actions
- How would we express the fact that there is only one wumpus?
- Difficult to identify specific individuals (Mary, among 3)
- Generalizations, patterns, regularities difficult to represent (all triangles have 3 sides)

First-Order Predicate Calculus

- First-Order Logic includes:
 - Objects: peoples, numbers, places, ideas (atoms)
 - Relations: relationships between objects (predicates, T/F value)
 - Example: father(fred, mary)
 - Properties: properties of atoms (predicates, T/F value)
 Example: red(ball)
 - Functions: father-of(mary), next(3), (any value in range)
 - Constant: function with no parameters, MARY

- Express "Socrates is a man" in
- Propositional logic
 - MANSOCRATES single proposition representing entire idea
- First-Order Predicate Calculus
 - Man(SOCRATES) predicate representing property of constant SOCRATES

FOPL Syntax

- Constant symbols (Capitalized, Functions with no arguments)
 Interpretation must map to exactly one object in the world
- Predicates (can take arguments, True/False)
 Interpretation maps to relationship or property T/F value
- Function (can take arguments)
 Maps to exactly one object in the world

Definitions

- Term
 - Anything that identifies an object Function(args)
 Constant function with 0 args
- Atomic sentence
 Predicate with term arguments
 Enemies(WilyCoyote, RoadRunner)
 Married(FatherOf(Alex), MotherOf(Alex))
- Literals atomic sentences and negated atomic sentences
- Connectives
 (&), (v), (->), (<=>), (~)
 if connected by , conjunction (components are conjuncts)
 if connected by , disjunction (components are disjuncts)
- Quantifiers
 Universal Quantifier

 Existential Quantifier

 ∃

Quantifiers

- Universal quantifiers are often used with "implies" to form "rules": $(\forall x)$ student(x) \rightarrow smart(x) means "All students are smart"
- Universal quantification is *rarely* used to make blanket statements about every individual in the world:
 - $(\forall x)$ student(x) \land smart(x) means "Everyone in the world is a student and is smart"
- Existential quantifiers are usually used with "and" to specify a list of properties about an individual:
 - $(\exists x)$ student(x) \land smart(x) means "There is a student who is smart"
- A common mistake is to represent this English sentence as the FOL sentence:
 - $(\exists x)$ student $(x) \rightarrow smart(x)$
 - But what happens when there is a person who is *not* a student?

Quantifier Scope

- FOL sentences have structure, like programs
- In particular, the variables in a sentence have a scope
- For example, suppose we want to say
 - "everyone who is alive loves someone"
 - $(\forall x) \text{ alive}(x) \rightarrow (\exists y) \text{ loves}(x,y)$
- Here's how we soce the variables

$$(\forall x) \text{ alive}(x) \rightarrow (\exists y) \text{ loves}(x,y)$$

Quantifier Scope

- Switching the order of universal quantifiers *does not* change the meaning:
 - $(\forall x)(\forall y)P(x,y) \leftrightarrow (\forall y)(\forall x) P(x,y)$
- Similarly, you can switch the order of existential quantifiers:
 - $(\exists x)(\exists y)P(x,y) \leftrightarrow (\exists y)(\exists x) P(x,y)$
- Switching the order of universals and existentials *does* change meaning:
 - Everyone likes someone: $(\forall x)(\exists y)$ likes(x,y)
 - Someone likes everyone: $(\exists y)(\forall x)$ likes(x,y)

Connections between All and Exists

- We can relate sentences involving \forall and \exists using De Morgan's laws:
 - 1. $(\forall x) \neg P(x) \leftrightarrow \neg(\exists x) P(x)$
 - 2. $\neg(\forall x) P \leftrightarrow (\exists x) \neg P(x)$
 - 3. $(\forall x) P(x) \leftrightarrow \neg (\exists x) \neg P(x)$
 - 4. $(\exists x) P(x) \leftrightarrow \neg(\forall x) \neg P(x)$

Other Properties

- $(X \rightarrow Y) <-> -XvY$
 - Can prove with truth table
- Not true:
 - $-(X \rightarrow Y) < -> (Y \rightarrow X)$
 - This is a type of inference that is not sound (abduction)

• All men are mortal

- All men are mortal
 - ∀x [Man(x) \rightarrow Mortal(x)]

- All men are mortal
 - $\forall x [Man(x) \rightarrow Mortal(x)]$
- Socrates is a man

- All men are mortal
 - $\forall x [Man(x) \rightarrow Mortal(x)]$
- Socrates is a man
 - Man(Socrates)

- All men are mortal
 - $\forall x [Man(x) \rightarrow Mortal(x)]$
- Socrates is a man
 - Man(Socrates)
- Socrates is mortal
 - Mortal(Socrates)

- All men are mortal
 - $\forall x [Man(x) \rightarrow Mortal(x)]$
- Socrates is a man
 - Man(Socrates)
- Socrates is mortal
 - Mortal(Socrates)
- All purple mushrooms are poisonous

- All men are mortal
 - $\forall x [Man(x) \rightarrow Mortal(x)]$
- Socrates is a man
 - Man(Socrates)
- Socrates is mortal
 - Mortal(Socrates)
- All purple mushrooms are poisonous
 - $\forall x [(Purple(x) \land Mushroom(x)) \rightarrow Poisonous(x)]$

- All men are mortal
 - $\forall x [Man(x) \rightarrow Mortal(x)]$
- Socrates is a man
 - Man(Socrates)
- Socrates is mortal
 - Mortal(Socrates)
- All purple mushrooms are poisonous
 - $\forall x [(Purple(x) \land Mushroom(x)) \rightarrow Poisonous(x)]$
- A mushroom is poisonous only if it is purple

- All men are mortal
 - $\forall x [Man(x) \rightarrow Mortal(x)]$
- Socrates is a man
 - Man(Socrates)
- Socrates is mortal
 - Mortal(Socrates)
- All purple mushrooms are poisonous
 - $\forall x [(Purple(x) \land Mushroom(x)) \rightarrow Poisonous(x)]$
- A mushroom is poisonous only if it is purple

- All men are mortal
 - $\forall x [Man(x) \rightarrow Mortal(x)]$
- Socrates is a man
 - Man(Socrates)
- Socrates is mortal
 - Mortal(Socrates)
- All purple mushrooms are poisonous
 - $\forall x [(Purple(x) \land Mushroom(x)) \rightarrow Poisonous(x)]$
- A mushroom is poisonous only if it is purple
 - $\forall x [(Mushroom(x) \land Poisonous(x)) \rightarrow Purple(x)]$

- All men are mortal
 - $\forall x [Man(x) \rightarrow Mortal(x)]$
- Socrates is a man
 - Man(Socrates)
- Socrates is mortal
 - Mortal(Socrates)
- All purple mushrooms are poisonous
 - $\forall x [(Purple(x) \land Mushroom(x)) \rightarrow Poisonous(x)]$
- A mushroom is poisonous only if it is purple
 - $\forall x [(Mushroom(x) \land Poisonous(x)) \rightarrow Purple(x)]$
- No purple mushroom is poisonous

- All men are mortal
 - $\forall x [Man(x) \rightarrow Mortal(x)]$
- Socrates is a man
 - Man(Socrates)
- Socrates is mortal
 - Mortal(Socrates)
- All purple mushrooms are poisonous
 - $\forall x [(Purple(x) \land Mushroom(x)) \rightarrow Poisonous(x)]$
- A mushroom is poisonous only if it is purple
 - \forall x [(Mushroom(x) ^ Poisonous(x)) → Purple(x)]
- No purple mushroom is poisonous
 - $(\exists x [Purple(x) \land Mushroom(x) \land Poisonous(x)])$

Translating English to FOL

Every gardener likes the sun.

```
\forall x \text{ gardener}(x) \rightarrow \text{likes}(x,Sun)
```

You can fool some of the people all of the time.

```
\exists x \ \forall t \ person(x) \land time(t) \rightarrow can-fool(x,t)
```

You can fool all of the people some of the time.

```
\forall x \exists t (person(x) \rightarrow time(t) \land can-fool(x,t))
```

```
\forall x (person(x) \rightarrow \exists t (time(t) \land can-fool(x,t))
```

Every chicken hatched from an egg.

```
\forall x \exists y ((chicken(x) \land egg(y)) \Rightarrow hatchedFrom(x,y))
```

- Everybody loves somebody sometime.
- $\forall x \exists y \exists t ((person(x) \land person(y) \land time(t)) \Rightarrow loves(x,y,t))$

• There is exactly one mushroom

$$\exists xMushroom(x) \land (\forall y(NEQ(x, y) \rightarrow \neg Mushroom(y)))]$$

Because "exactly one" is difficult to express we can use ∃!
 To denote exactly one of a type of object

- No human enjoys golf $\forall x[Human(x) \rightarrow \neg Enjoys(x, Golf)]$
- Some professor that is not a historian writes programs

 $\exists x [\Pr ofessor(x) \land \neg Historian(x) \land Writes(x, \Pr ograms)]$

Every boy owns a dog

We want to build the arguments

Solution: Logical Inference

- Converting the sentences
 - Propositions
 - Representing sentences into FOL
 - Use Logical inference Rule

Rules of Inference

Sound rules of inference

- Here are some examples of sound rules of inference
- Each can be shown to be sound using a truth table

RULE	PREMISE	CONCLUSION
Modus Ponens	$A, A \rightarrow B$	В
And Introduction	A, B	$A \wedge B$
And Elimination	$A \wedge B$	A
Double Negation	$\neg\neg A$	A
Unit Resolution	$A \vee B, \neg B$	A
Resolution	$A \vee B, \neg B \vee C$	$\mathbf{A} \vee \mathbf{C}$

Normal Forms

- Other approaches to inference use syntactic operations on sentences, often expressed in standardized forms
- Conjunctive Normal Form (CNF)
 conjunction of disjunctions of literals (conjunction of clauses)
 For example, (A v –B) ^ (B v –C v –D)
- Disjunctive Normal Form (DNF)
 disjunction of conjunctions of literals (disjunction of terms)
 For example, (A ^ B) v (A ^ -C) v (A ^ -D) v (-B ^ -C) v (-B ^ -D)
- Horn Form (restricted)
 conjunction of Horn clauses (clauses with <= 1 positive literal)
 For example, (A v –B) ^ (B v –C v –D)

Conversion to CNF

1. Eliminate all \leftrightarrow connectives

$$(P \leftrightarrow Q) \Rightarrow ((P \rightarrow Q) \land (Q \rightarrow P))$$

2. Eliminate all \rightarrow connectives

$$(P \rightarrow Q) \Rightarrow (\neg P \lor Q)$$

3. Reduce the scope of each negation symbol to a single predicate

$$\neg\neg P \Rightarrow P$$

$$\neg(P \lor Q) \Rightarrow \neg P \land \neg Q$$

$$\neg(P \land Q) \Rightarrow \neg P \lor \neg Q$$

$$\neg(\forall x)P \Rightarrow (\exists x)\neg P$$

$$\neg(\exists x)P \Rightarrow (\forall x)\neg P$$

4. Standardize variables: rename all variables so that each quantifier has its own unique variable name

Unification

- The process of finding a substitution for predicate parameters is called unification.
- *unification algorithm* helps to find out the most general conditions under which two literals can be made the same.
- Takes two atomic sentences, called literals, as input
 —Returns "Failure" if they do not match and a substitution list, θ, if they do
- That is, unify(p,q) = θ means subst(θ , p) = subst(θ , q) for two atomic sentences, p and q •
- θ is called the most general unifier (mgu)

Quantified inference rules

- Universal instantiation
 - $\forall x P(x) :: P(A) \leftarrow$ skolem constant \mathbf{F}
- Universal generalization
 - $-P(A) \wedge P(B) \dots : \forall x P(x)$
- Existential instantiation
 - $-\exists x \ P(x) : P(F)$ \leftarrow **skolem constant F**
- Existential generalization
 - -P(A) : $\exists x P(x)$

Resolution

- **Resolution** is a valid inference rule producing a new clause implied by two clauses containing *complementary literals*
 - A literal is an atomic symbol or its negation, i.e., P, $\sim P$
- Amazingly, this is the only interference rule you need to build a sound and complete theorem prover
 - Based on proof by contradiction and usually called resolution refutation
- The resolution rule was discovered by Alan Robinson (CS, U. of Syracuse) in the mid 60s

Resolution

- A KB is actually a set of sentences all of which are true, i.e., a conjunction of sentences.
- To use resolution, put KB into *conjunctive normal* form (CNF), where each sentence written as a disjunction of (one or more) literals

 Tautologies

 $(A \rightarrow B) \leftrightarrow (\sim A \lor B)$

 $(A \lor (B \land C)) \leftrightarrow (A \lor B) \land (A \lor C)$

Example

- KB: $[P \rightarrow Q, Q \rightarrow R \land S]$
- KB in CNF: $[\sim P \lor Q$, $\sim Q \lor R$, $\sim Q \lor S$
- Resolve KB(1) and KB(2) producing: $\sim P \vee R$ (i.e., $P \rightarrow R$)
- Resolve KB(1) and KB(3) producing: $\sim P \lor S$ (i.e., $P \rightarrow S$)
- New KB: $[\sim P \lor Q$, $\sim Q \lor \sim R \lor \sim S$, $\sim P \lor R$, $\sim P \lor S$]

An example

It is not sunny this afternoon and it is colder than yesterday. If we go swimming it is sunny. If we do not go swimming then we will take a canoe trip. If we take a canoe trip then we will be home by sunset. We will be home by sunset

- 1. It is not sunny this afternoon and it is colder than yesterday.
- 2. If we go swimming it is sunny.
- 3. If we do not go swimming then we will take a canoe trip.
- 4. If we take a canoe trip then we will be home by sunset.
- 5. We will be home by sunset

- It is sunny this afternoon
- It is colder than yesterday
- We go swimming
- We will take a canoe trip
- We will be home by sunset (the conclusion)

propositions

1.
$$\neg p \land q$$

2. $r \rightarrow p$

$$2. r \rightarrow p$$

$$3. \neg r \rightarrow s$$

$$4. \quad s \to t$$

hypotheses

- p It is sunny this afternoon
- q It is colder than yesterday
- r We go swimming

Cton

- s We will take a canoe trip
- t We will be home by sunset (the conclusion)

Daggan

	Step	Reason	5
1.	$\neg p \land q$	Hypothesis	ST 80 5
2.	$\neg p$	Simplification using (1)	80.80.00
3.	$r \rightarrow p$	Hypothesis	Sec. 200
4.	$\neg r$	Modus tollens using (2) and (3)	250,000
5.	$\neg r \rightarrow s$	Hypothesis	2000
6.	S	Modus ponens using (4) and (5)	X253 X
7.	$s \rightarrow t$	Hypothesis	2000000
8.	t	Modus ponens using (6) and (7)	30,170

- 1. $\neg p \land q$
- 2. $r \rightarrow p$
- $3. \neg r \rightarrow s$
- 4. $s \rightarrow t$
 - 5. *t*

 $\therefore q \vee r$

Rule of inference	Tautology	Name			
$p \rightarrow q$					
<u>p</u>	$[p \land (p \rightarrow q)] \rightarrow q$	Modus ponens			
$q \qquad \qquad$					
$\neg q$					
$\underline{p \rightarrow q}$	$[\neg q \land (p \to q)] \to \neg p$	Modus tollen			
$\therefore \neg p$					
$p \rightarrow q$					
$\underline{q \rightarrow r}$	$[(p \to q) \land (q \to r)] \to (p \to r)$	Hypothetical syllogism			
$\therefore p \to r$ $p \lor q$					
$p \lor q$					
<u>¬p</u>	$((p \lor q) \land \neg p) \to q$	Disjunctiv e syllogism			
$\therefore q$					
<u>p</u>	$p \to (p \lor q)$	Addition			
$\therefore p \vee q$	$p \rightarrow (p \lor q)$				
$\underline{p \wedge q}$	$(p \land q) \rightarrow p$	Simplifica tion			
∴ p	$(p \wedge q) \wedge p$				
p					
<u>q</u>	$((p) \land (q)) \rightarrow (p \land q)$	Conjunction			
$\therefore p \wedge q$					
$p \lor q$					
$\neg p \lor r$	$[(p \lor q) \land (\neg p \lor r)] \to (p \lor r)$	Resolution			

				1	17
Tiv.					
	*				

• Show by a *resolution refutation* that the following formulas is a tautology:

$$(P \rightarrow Q) \rightarrow [(R \lor P) \rightarrow (R \lor Q)]$$

Solution

$$(P \Rightarrow Q) \Rightarrow [(R \lor P) \Rightarrow (R \lor Q)]$$

$$= \neg(\neg P \lor Q) \lor [\neg(R \lor P) \lor (R \lor Q)]$$

$$= (P \land \neg Q) \lor (\neg R \land \neg P) \lor R \lor Q$$

Now negate the whole expression, ready to perform resolution

$$: \neg((P \land \neg Q) \lor (\neg R \land \neg P) \lor R \lor Q)$$
$$= (\neg P \lor Q) \land (R \lor P) \land \neg R \land \neg Q$$

• Show by a *resolution refutation* that the following formulas is a tautology:

$$(P \rightarrow Q) \rightarrow [(R \lor P) \rightarrow (R \lor Q)]$$

Solution

• Anyone passing his or her COMP472 exam and getting an internship is happy. But anyone who studies can pass all his or her exams. Gothe studies and he is lucky. Anyone who is lucky gets an internship. Is Gothe happy? Use *resolution refutation* to prove your answer.

Represent the axioms in predicate calculus:

- $\forall X ([pass(X, COMP472) \land get(X, internship)] \Rightarrow happy(X))$
- $\forall X \ \forall Y \ (studies(X) \Rightarrow pass(X, Y))$
- studies(Gothe)
- lucky(Gothe)
- $\forall X (lucky(X) \Rightarrow get(X, Internship))$

Convert axioms to clauses:

```
1. Eliminate \Rightarrow \forall X \neg [pass(X, COMP472) \land get(X, Internship)] \lor happy(X)

Convert to CNF \forall X \neg pass(X, COMP472) \lor \neg get(X, Internship) \lor happy(X)

Eliminate \forall \neg pass(X, COMP472) \lor \neg get(X, Internship) \lor happy(X)
```

2. Eliminate
$$\Rightarrow \forall X \ \forall Y \ (\neg studies(X)) \lor pass(X, Y)$$

Convert to CNF $\forall X \ \forall Y \ ([\neg studies(X) \lor pass(X, Y))$
 $\forall X \ \forall Y \ ([\neg studies(X) \lor pass(X, Y)]$
Eliminate $\forall \neg studies(X) \lor pass(X, Y)$

- 3. Nothing to do. studies(Gothe)
- 4. Nothing to do. lucky(Gothe)
- 5. Eliminate $\Rightarrow \forall X (\neg lucky(X) \lor get(X, Internship))$ Eliminate $\forall \neg lucky(X) \lor get(X, Internship)$

To prove: happy(Gothe)

• So negate the goal and try to make a contradiction. Therefore add "¬happy(Gothe)" to the list of axioms.

Final list of axioms: (with variables renamed)

- 1. $\neg pass(X1, COMP472) \lor \neg get(X1, Internship) \lor happy(X1)$
- 2. \neg studies(X2) \vee pass(X2, Y1)
- 3. studies(Gothe)
- 4. lucky(Gothe)
- 5. \neg lucky(X4) \vee get(X4, Internship)
- 6. \neg happy(Gothe)

