

Knowledge Representation

Dr. Ganesh Bhutkar
VIT, Pune, INDIA
ganesh.bhutkar@vit.edu

TY BTech Comp - 2020-21

Predicate Logic

- Problem: A, B and C belong to the Himalayan club. Every member in the club is either a mountain climber or a skier or both. A likes whatever B dislikes and dislikes whatever B likes. A likes rain and snow. No mountain climber likes rain. Every skier likes snow. Is there a member who is a mountain climber and not a skier?
- Given knowledge has:
 - Facts
 - Rules

Predicate Logic: Example

- Let mc denote mountain climber and sk denotes skier.
 Knowledge representation in the given problem is as follows:
 - 1. member(A)
 - 2. member(B)
 - 3. member(C)
 - 4. $\forall x [member(x) \rightarrow (mc(x) \lor sk(x))]$
 - 5. $\forall x[mc(x) \rightarrow \sim like(x,rain)]$
 - 6. $\forall x[sk(x) \rightarrow like(x, snow)]$
 - 7. $\forall x[like(B, x) \rightarrow \sim like(A, x)]$
 - 8. $\forall x [\sim like(B, x) \rightarrow like(A, x)]$
 - 9. like(A, rain)
 - 10. like(A, snow)
 - 11. Question: $\exists x [member(x) \land mc(x) \land \neg sk(x)]$
- We have to infer the 11th expression from given 10 expressions.
- Done through Resolution Refutation empty clause.

Representation

- Al agents deal with knowledge (data)
 - Facts (believe & observe knowledge)
 - Procedures (how to knowledge)
 - Meaning (relate & define knowledge)
- Right representation is crucial
 - Early realisation in Al
 - Wrong choice can lead to project failure
 - Active research area

Predicate Logic Representation

- For certain problem solving techniques
 - 'Best' representation already known
 - Often a requirement of the technique
 - Or a requirement of the programming language (e.g. Prolog)
- Examples
 - First order theorem proving... first order logic
 - Inductive logic programming... logic programs
 - Neural networks learning... neural networks
- Some general representation schemes
 - Suitable for many different (and new) Al applications

Some General Representations

- 1. Logical Representations
- 2. Production Rules
- 3. Semantic Networks
 - Conceptual graphs, frames
- 4. Description Logics (see textbook)

What is a Logic?

- A language with concrete rules
 - No ambiguity in representation (may be other errors!)
 - Allows unambiguous communication and processing
 - Very unlike natural languages e.g. English
- Many ways to translate between languages
 - A statement can be represented in different logics
 - And perhaps differently in same logic
- Expressiveness of a logic
 - How much can we say in this language?
- Not to be confused with logical reasoning
 - Logics are languages, reasoning is a process (may use logic)

Syntax and Semantics

Syntax

- Rules for constructing legal sentences in the logic
- Which symbols we can use (English: letters, punctuation)
- How we are allowed to combine symbols

Semantics

- How we interpret (read) sentences in the logic
- Assigns a meaning to each sentence
- Example: "All lecturers are seven foot tall"
 - A valid sentence (syntax)
 - And we can understand the meaning (semantics)
 - This sentence happens to be false (there is a counterexample)

Propositional Logic

- Syntax
 - Propositions, e.g. "it is wet"
 - Connectives: and, or, not, implies, iff (equivalent)

$$\wedge \vee \neg \rightarrow \leftrightarrow$$

- Brackets, T (true) and F (false)
- Semantics (Classical AKA Boolean)
 - Define how connectives affect truth
 - "P and Q" is true if and only if P is true and Q is true
 - Use truth tables to work out the truth of statements

Predicate Logic

- Propositional logic combines atoms
 - An atom contains no propositional connectives
 - Have no structure (today_is_wet, john_likes_apples)
- Predicates allow us to talk about objects
 - Properties: is_wet(today)
 - Relations: likes(john, apples)
 - True or false
- In predicate logic each atom is a predicate
 - e.g. first order logic, higher-order logic

First Order Logic

- More expressive logic than propositional
 - Used in this course (Lecture 6 on representation in FOL)
- Constants are objects: john, apples
- Predicates are properties and relations:
 - likes(john, apples)
- Functions transform objects:
 - likes(john, fruit_of(apple_tree))
- Variables represent any object: likes(X, apples)
- Quantifiers qualify values of variables
 - True for all objects (Universal): ∀X. likes(X, apples)
 - Exists at least one object (Existential): ∃X. likes(X, apples)

Example: FOL Sentence

"Every rose has a thorn"

$$\forall X. (rose(X) \rightarrow \exists Y. (has(X, Y) \land thorn(Y)))$$

- For all X
 - if (X is a rose)
 - then there exists Y
 - (X has Y) and (Y is a thorn)

Example: FOL Sentence

 "On Mondays and Wednesdays I go to John's house for dinner"

$$\forall X. ((is_mon(X) \lor is_wed(X)) \rightarrow eat_meal(me, houseOf(john), X))$$

- Note the change from "and" to "or"
 - Translating is problematic

Higher Order Logic

- More expressive than first order
- Functions and predicates are also objects
 - Described by predicates: binary(addition)
 - Transformed by functions: differentiate(square)
 - Can quantify over both
- E.g. define red functions as having zero at 17

$$\forall F.(red(F) \leftrightarrow F(0) = 17)$$

Much harder to reason with

Beyond True and False

- Multi-valued logics
 - More than two truth values
 - e.g., true, false & unknown
 - Fuzzy logic uses probabilities, truth value in [0,1]
- Modal logics
 - Modal operators define mode for propositions
 - Epistemic logics (belief)
 - e.g. □p (necessarily p), ◊p (possibly p), ...
 - Temporal logics (time)
 - e.g. □p (always p), ◊p (eventually p), ...

Logic is a Good Representation

- Fairly easy to do the translation when possible
- Branches of mathematics devoted to it
- It enables us to do logical reasoning
 - Tools and techniques come for free
- Basis for programming languages
 - Prolog uses logic programs (a subset of FOL)
 - λProlog based on HOL

Non-Logical Representations?

- Production rules
- Semantic networks
 - Conceptual graphs
 - Frames
- Logic representations have restricitions and can be hard to work with
 - Many AI researchers searched for better representations

Production Rules

- Rule set of <condition, action > pairs
 - "if condition then action"
- Match-resolve-act cycle
 - Match: Agent checks if each rule's condition holds
 - Resolve:
 - Multiple production rules may fire at once (conflict set)
 - Agent must choose rule from set (conflict resolution)
 - Act: If so, rule "fires" and the action is carried out
- Working memory:
 - rule can write knowledge to working memory
 - knowledge may match and fire other rules

Production Rules Example

- IF (at bus stop AND bus arrives) THEN action(get on the bus)
- IF (on bus AND not paid AND have oyster card) THEN action(pay with oyster) AND add(paid)
- IF (on bus AND paid AND empty seat) THEN sit down
- conditions and actions must be clearly defined
 - can easily be expressed in first order logic!

Graphical Representation

- Humans draw diagrams all the time, e.g.
 - Causal relationships

And relationships between ideas

Graphical Representation

- Graphs easy to store in a computer
- To be of any use must impose a formalism

- Jason is 15, Bryan is 40, Arthur is 70, Jim is 74
- How old is Julia?

Semantic Networks

- Because the syntax is the same
 - We can guess that Julia's age is similar to Bryan's
- Formalism imposes restricted syntax

Semantic Networks

- Graphical representation (a graph)
 - Links indicate subset, member, relation, ...
- Equivalent to logical statements (usually FOL)
 - Easier to understand than FOL?
 - Specialised SN reasoning algorithms can be faster
- Example: natural language understanding
 - Sentences with same meaning have same graphs
 - e.g. Conceptual Dependency Theory (Schank)

Conceptual Graphs

- Semantic network where each graph represents a single proposition
- Concept nodes can be
 - Concrete (visualisable) such as restaurant, my dog Spot
 - Abstract (not easily visualisable) such as anger
- Edges do not have labels
 - Instead, conceptual relation nodes
 - Easy to represent relations between multiple objects

Frame Representations

- Semantic networks where nodes have structure
 - Frame with a number of slots (age, height, ...)
 - Each slot stores specific item of information
- When agent faces a new situation
 - Slots can be filled in (value may be another frame)
 - Filling in may trigger actions
 - May trigger retrieval of other frames
- Inheritance of properties between frames
 - Very similar to objects in OOP

Example: Frame Representation

Flexibility in Frames

- Slots in a frame can contain
 - Information for choosing a frame in a situation
 - Relationships between this and other frames
 - Procedures to carry out after various slots filled
 - Default information to use where input is missing
 - Blank slots: left blank unless required for a task
 - Other frames, which gives a hierarchy
- Can also be expressed in first order logic

Representation & Logic

- Al wanted "non-logical representations"
 - Production rules
 - Semantic networks
 - Conceptual graphs, frames
- But all can be expressed in first order logic!
- Best of both worlds
 - Logical reading ensures representation well-defined
 - Representations specialised for applications
 - Can make reasoning easier, more intuitive