Lecture 1 Introducing Symbolic AI

COMP24412: Symbolic Al

Giles Reger and Andre Freitas

February 2019

This Lecture

1. A bit about what we mean by Symbolic AI

2. Course mechanics

3. A brief introduction to the first part of the course (Giles)

4. A brief introduction to the second part of the course (Andre)

Some definitions of Artificial Intelligence

Thinking Humanly	Thinking Rationally
"The exciting new ef-	"The study of mental faculties
fort to make computers	through the use of computa-
think machines with minds,	tional models."
in the full and literal sense."	
Acting Humanly	Acting Rationally
"The study of how to make	"Alis concerned with the
computers do things at which,	intelligent behaviour of arte-
at the moment, people are	facts."
better."	

Artificial Intelligence: A Modern Approach. Third Edition.

Some definitions of Artificial Intelligence

Thinking Humanly	Thinking Rationally
"The exciting new ef-	"The study of mental faculties
fort to make computers	through the use of computa-
think machines with minds,	tional models."
in the full and literal sense."	
Acting Humanly	Acting Rationally
"The study of how to make	"Alis concerned with the
computers do things at which,	intelligent behaviour of arte-
at the moment, people are	facts."
better."	

Artificial Intelligence: A Modern Approach. Third Edition.

Acting Humanly

The main Al disciplines required to pass the so-called total Turing Test.

- 1. Natural Language Processing
- 2. Knowledge Representation
- 3. Automated Reasoning
- 4. Machine Learning
- 5. Computer Vision
- 6. Robotics

But is replicating humans the right approach? Do we aim to copy birds with artificial flight?

Thinking Humanly


Thinking Rationally

All men are mortal.

Socrates is a man.


Therefore, Socrates is mortal.


Everything related to logic is fun. Symbolic AI is related to logic. Therefore, Symbolic AI is fun.


Acting Rationally


Symbolic Artificial Intelligence

Symbolic Artificial Intelligence

Not occurring naturally, produced by humans

Symbolic Artificial Intelligence

Not occurring naturally, produced by humans


The acquisition and application of knowledge


Symbolic Artificial Intelligence


Not occurring naturally, produced by humans

The acquisition and application of knowledge


Using symbols (rather than statistics) to represent the world


Do we represent our knowledge/model the world using symbols or statistics... or a combination of the two?


Do we represent our knowledge/model the world using symbols or statistics... or a combination of the two? All about *relations* between stuff.

Addressing the Elephant


The symbolic approach was overhyped at first

Lack of success led to negative view of approach and a slump in research

Now acknowledged that symbolic and statistical approaches are complementary

Connecting to Other Courses

COMP14112: Fundamentals of Artificial Intelligence

Probabilistic models, Robot Localisation, Speech Understanding

COMP11120: Mathematical Techniques for Computer Science

Introduction to logic and reasoning

COMP21111: Logic and Modelling

Propositional models and reasoning

COMP24111: Machine Learning and Optimisation

Statistical Models of the world, Classification and Clustering

COMP34412 Natural Language Systems

Statistical Models of language, How to build and use those models

Aim

The aim of this course is:

To provide the conceptual and practical (systems building) foundations for knowledge representation and reasoning in Artificial Intelligence

You should learn some fundamental ideas and how to apply those ideas to do some useful things.

Learning Outcomes

By the end of this course you will be able to:

- Describe the syntax and semantics of first-order logic and use it to model problems
- Apply reasoning techniques (transformation to clausal form, resolution, saturation) to establish properties of first-order problems
- Explain the theoretical limitations of automated theorem provers
- Write Prolog programs to solve automated reasoning tasks and explain how they will execute
- Describe, differentiate and apply different knowledge representation formalisms for modelling knowledge bases.
- Explain how these formalisms affect the reasoning process.
- Apply, demonstrate and program knowledge-based learning methods.
- Apply, demonstrate and program formal models for natural language processing in the context of semantic parsing and natural logic inference.

Course Structure

Part 1 (weeks 1-6) Automated Reasoning (Giles and Martin)

- The basics of representation and reasoning in Datalog
- Prolog as a programming language
- Reasoning in first-order logic
- The theoretical limits of automated reasoning

Part 2 (weeks 6-12) Applications of Knowledge (Andre)

- More on Knowledge Representation
- Knowledge in Learning
- Inductive Logic Programming
- Symbolic Natural Language Processing
- Symbolic and Non-Symbolic Models

Assessment

Labs (25%)

- 3 exercises (1 small, 2 big)
- 5 lab sessions
- Hands-on experience with tools

Quizes (5%)

- 5 Blackboard quizes (every fortnight)
- Each worth 1%
- Purpose is to give useful feedback and preperation for exam

Exam (70%)

- Hybrid (half on Blackboard, half on paper)
- split between two parts

Staff

Giles Reger Room 2.62 giles.reger@manchester.ac.uk


Andre Freitas
andre.freitas@manchester.ac.uk


Martin Riener


Suggested Reading


A brief Introduction to Part 1

Should you take COMP24412?...

Let us represent the knowledge we have about the course and then see what follows (logically).

The Facts

COMP24412 teaches Logic COMP24412 is about Al Prolog is a programming language COMP24412 teaches Prolog
Al is cool
Yachts cost lots of money

The Facts

COMP24412 teaches Logic COMP24412 is about Al Prolog is a programming language COMP24412 teaches Prolog
Al is cool
Yachts cost lots of money

The Rules

If you take a course and it teaches X then you know X

If you take a course about X and X is cool then you are cool

If you know a programming language then you can program

If you can program and know logic you can get a good job

If you have a good job you get lots of money

If you have X and Y costs X then you can have Y

The Facts

teaches(COMP24412, Logic) COMP24412 is about Al Prolog is a programming language COMP24412 teaches Prolog
Al is cool
Yachts cost lots of money

The Rules

If you take a course and it teaches X then you know X

If you take a course about X and X is cool then you are cool

If you know a programming language then you can program

If you can program and know logic you can get a good job

If you have a good job you get lots of money

If you have X and Y costs X then you can have Y

The Facts

```
teaches(COMP24412, Logic)
about(COMP24412, AI)
language(Prolog)
```

```
teaches(COMP24412, Prolog)
cool(AI)
costs(Yacht, LotsOfMoney)
```

The Rules

If you take a course and it teaches X then you know X

If you take a course about X and X is cool then you are cool

If you know a programming language then you can program

If you can program and know logic you can get a good job

If you have a good job you get lots of money

If you have X and Y costs X then you can have Y

The Facts

```
\begin{array}{ll} \mathsf{teaches}(\mathsf{COMP24412}, \mathsf{Logic}) & \mathsf{teaches}(\mathsf{COMP24412}, \mathsf{Prolog}) \\ \mathsf{about}(\mathsf{COMP24412}, \mathsf{AI}) & \mathsf{cool}(\mathsf{AI}) \\ \mathsf{language}(\mathsf{Prolog}) & \mathsf{costs}(\mathsf{Yacht}, \mathsf{LotsOfMoney}) \end{array}
```

The Rules

$$take(U, C) \land teaches(C, X) \Rightarrow know(U, X)$$

If you take a course about X and X is cool then you are cool If you know a programming language then you can program If you can program and know logic you can get a good job If you have a good job you get lots of money If you have X and Y costs X then you can have Y

The Facts

```
\begin{array}{ccc} \mathsf{teaches}(\mathsf{COMP24412}, \mathsf{Logic}) & \mathsf{teaches}(\mathsf{COMP24412}, \mathsf{Prolog}) \\ & \mathsf{about}(\mathsf{COMP24412}, \mathsf{AI}) & \mathsf{cool}(\mathsf{AI}) \\ & \mathsf{language}(\mathsf{Prolog}) & \mathsf{costs}(\mathsf{Yacht}, \mathsf{LotsOfMoney}) \end{array}
```

The Rules

```
 \begin{array}{l} \operatorname{take}(U,C) \wedge \operatorname{teaches}(C,X) \Rightarrow \operatorname{know}(U,X) \\ \operatorname{take}(U,C) \wedge \operatorname{about}(C,X) \wedge \operatorname{cool}(X) \Rightarrow \operatorname{cool}(U) \\ \operatorname{know}(U,X) \wedge \operatorname{language}(X) \Rightarrow \operatorname{canProgram}(U) \\ \operatorname{canProgram}(U) \wedge \operatorname{know}(U,\operatorname{Logic}) \Rightarrow \operatorname{hasGoodJob}(U) \\ \operatorname{hasGoodJob}(U) \Rightarrow \operatorname{has}(U,\operatorname{LotsOfMoney}) \\ \operatorname{has}(U,X) \wedge \operatorname{costs}(Y,X) \Rightarrow \operatorname{has}(U,Y) \end{array}
```

```
teaches(COMP24412, Logic)
 teaches(COMP24412, Prolog)
  about(COMP24412, AI)
 cool(AI)
 language(Prolog)
 costs(Yacht, LotsOfMoney)
 take(U, C) \land teaches(C, X) \Rightarrow know(U, X)
 take(U, C) \land about(C, X) \land cool(X) \Rightarrow cool(U)
 know(U, X) \land language(X) \Rightarrow canProgram(U)
 canProgram(U) \land know(U, Logic) \Rightarrow hasGoodJob(U)
 hasGoodJob(U) \Rightarrow has(U, LotsOfMoney)
 has(U,X) \wedge costs(Y,X) \Rightarrow has(U,Y)
```

```
teaches(COMP24412, Logic)
 teaches(COMP24412, Prolog)
  about(COMP24412, AI)
 cool(AI)
 language(Prolog)
 costs(Yacht, LotsOfMoney)
 take(U, C) \land teaches(C, X) \Rightarrow know(U, X)
 take(U, C) \land about(C, X) \land cool(X) \Rightarrow cool(U)
 know(U, X) \land language(X) \Rightarrow canProgram(U)
 canProgram(U) \land know(U, Logic) \Rightarrow hasGoodJob(U)
 hasGoodJob(U) \Rightarrow has(U, LotsOfMoney)
 has(U,X) \wedge costs(Y,X) \Rightarrow has(U,Y)
 take(you, COMP24412)
```

```
teaches(COMP24412, Logic)
 teaches(COMP24412, Prolog)
 about(COMP24412, AI)
 cool(AI)
 costs(Yacht, LotsOfMoney)
 language(Prolog)
 take(U, C) \land teaches(C, X) \Rightarrow know(U, X)
 take(U, C) \land about(C, X) \land cool(X) \Rightarrow cool(U)
 know(U, X) \land language(X) \Rightarrow canProgram(U)
 canProgram(U) \land know(U, Logic) \Rightarrow hasGoodJob(U)
 hasGoodJob(U) \Rightarrow has(U, LotsOfMoney)
 has(U,X) \wedge costs(Y,X) \Rightarrow has(U,Y)
 take(you, COMP24412)
know(you, Logic)
 know(you, Prolog)
```

```
teaches(COMP24412, Logic)
 teaches(COMP24412, Prolog)
 about(COMP24412, AI)
 cool(AI)
 costs(Yacht, LotsOfMoney)
 language(Prolog)
 take(U, C) \land teaches(C, X) \Rightarrow know(U, X)
 take(U, C) \land about(C, X) \land cool(X) \Rightarrow cool(U)
 know(U, X) \land language(X) \Rightarrow canProgram(U)
 canProgram(U) \land know(U, Logic) \Rightarrow hasGoodJob(U)
 hasGoodJob(U) \Rightarrow has(U, LotsOfMoney)
 has(U,X) \wedge costs(Y,X) \Rightarrow has(U,Y)
 take(you, COMP24412)
know(you, Logic)
 know(you, Prolog) cool(you)
```

```
teaches(COMP24412, Logic)
 teaches(COMP24412, Prolog)
 about(COMP24412, AI)
 cool(AI)
 costs(Yacht, LotsOfMoney)
 language(Prolog)
 take(U, C) \land teaches(C, X) \Rightarrow know(U, X)
 take(U, C) \land about(C, X) \land cool(X) \Rightarrow cool(U)
 know(U, X) \land language(X) \Rightarrow canProgram(U)
 canProgram(U) \land know(U, Logic) \Rightarrow hasGoodJob(U)
 hasGoodJob(U) \Rightarrow has(U, LotsOfMoney)
 has(U,X) \wedge costs(Y,X) \Rightarrow has(U,Y)
 take(you, COMP24412)
know(you, Logic)
 know(you, Prolog) cool(you)
 canProgram(you)
```

```
teaches(COMP24412, Logic)
 teaches(COMP24412, Prolog)
 about(COMP24412, AI)
 cool(AI)
 costs(Yacht, LotsOfMoney)
 language(Prolog)
 take(U, C) \land teaches(C, X) \Rightarrow know(U, X)
 take(U, C) \land about(C, X) \land cool(X) \Rightarrow cool(U)
 know(U, X) \land language(X) \Rightarrow canProgram(U)
 canProgram(U) \land know(U, Logic) \Rightarrow hasGoodJob(U)
 hasGoodJob(U) \Rightarrow has(U, LotsOfMoney)
 has(U,X) \wedge costs(Y,X) \Rightarrow has(U,Y)
 take(you, COMP24412)
know(you, Logic) know(you, Prolog) cool(you)
 canProgram(you)
 hasGoodJob(you)
```

```
teaches(COMP24412, Logic)
 teaches(COMP24412, Prolog)
 about(COMP24412, AI)
 cool(AI)
 costs(Yacht, LotsOfMoney)
 language(Prolog)
 take(U, C) \land teaches(C, X) \Rightarrow know(U, X)
 take(U, C) \land about(C, X) \land cool(X) \Rightarrow cool(U)
 know(U, X) \land language(X) \Rightarrow canProgram(U)
 canProgram(U) \land know(U, Logic) \Rightarrow hasGoodJob(U)
 hasGoodJob(U) \Rightarrow has(U, LotsOfMoney)
 has(U,X) \wedge costs(Y,X) \Rightarrow has(U,Y)
 take(you, COMP24412)
know(you, Logic) know(you, Prolog) cool(you)
 canProgram(you)
 hasGoodJob(you) has(you, LotsOfMoney)
```

```
teaches(COMP24412, Logic)
 teaches(COMP24412, Prolog)
 about(COMP24412, AI)
 cool(AI)
 language(Prolog)
 costs(Yacht, LotsOfMoney)
 take(U, C) \land teaches(C, X) \Rightarrow know(U, X)
 take(U, C) \land about(C, X) \land cool(X) \Rightarrow cool(U)
 know(U, X) \land language(X) \Rightarrow canProgram(U)
 canProgram(U) \land know(U, Logic) \Rightarrow hasGoodJob(U)
 hasGoodJob(U) \Rightarrow has(U, LotsOfMoney)
 has(U,X) \wedge costs(Y,X) \Rightarrow has(U,Y)
 take(you, COMP24412)
know(you, Logic) know(you, Prolog) cool(you)
 canProgram(you)
 hasGoodJob(you) has(you, LotsOfMoney) has(you, Yacht)
```

teaches(COMP24412, Logic)

about(COMP24412, AI)

```
costs(Yacht, LotsOfMoney)
 language(Prolog)
 take(U, C) \land teaches(C, X) \Rightarrow know(U, X)
 take(U, C) \land about(C, X) \land cool(X) \Rightarrow cool(U)
 know(U, X) \land language(X) \Rightarrow canProgram(U)
 canProgram(U) \land know(U, Logic) \Rightarrow hasGoodJob(U)
 hasGoodJob(U) \Rightarrow has(U, LotsOfMoney)
 has(U,X) \wedge costs(Y,X) \Rightarrow has(U,Y)
 take(you, COMP24412)
know(you, Logic) know(you, Prolog) cool(you)
 canProgram(you)
 hasGoodJob(you) has(you, LotsOfMoney)
 has(you, Yacht)
```

teaches(COMP24412, Prolog)

cool(AI)

Automated Reasoning Beyond Puzzles (More Later)

Datalog

This is basically relational algebra + recursion. Lots of use and interest from the database community.

Prolog

A proper language used for real things, but not that widely. More likely to be used in specific Al-focussed domains. Used in IBM's Watson.

Knowledge-Based Systems

Also Expert Systems, Ontologies, Semantic Web. Used in many domains with most success in clinical/health (SNOMED CT used by NHS Digital).

Wider applications of reasoning

Formalising mathematics, hardware/software verification, security analysis

Part II

Pass over to Andre