Constructive Description Logics: what, why and how?

Valeria de Paiva

Intelligent System Lab Palo Alto Research Center

CRR 2006 – Riva del Garda

Outline

- Motivation
- Textual Inference Logic
- Constructive description logic I
- Constructive description logic II
- Related work
- Discussion

An applied logician's job is never done...

When modeling an implemented system as a logic you can start from the system

- Or you can start from logics that could fit it
- Hopefully the two meet up...

Motivation: Logic for Text Understanding

- A logic for reasoning about questions and answers using formulae automatically created from texts in English
- Logic used both to create logical representation of information and to answer/solve/infer questions
- How?
- Build upon decades of work on NLP at PARC

Architecture: The Bridge System

Key Process: Canonicalization of representations

- Sentences are parsed into f(unctional)-structures using XLE
- F-structures are (somewhat) semantic representations
- Transform f-structures into (flat and contexted) transfer semantic structures, (inspired by Glue, needed to 'pack' semantics)
- Transform transfer sem-structures into abstract (contexted) knowledge representation AKR structures
- Today: Discuss logics for AKR structures

Abstract KR: "Ed fired the boy."

```
PRED fire<Ed, boy>
TENSE past
SUBJ [ PRED Ed ]
OBJ PRED boy
DEF +
```

```
(subconcept Ed3 Person)
(subconcept boy2 MaleChild)
 Conceptual
(subconcept fire ev1 DischargeWithPrejudice)
(role fire ev1 performedBy Ed3)
(role fire ev1 objectActedOn boy2)
(context t)
(instantiable Ed3 t)
 Contextual
(instantiable boy2 t)
(instantiable fire ev1 t)
(temporalRel startsAfterEndingOf Now
  fire ev1)
```

Canonicalization helps matching

- Argument structure:
 - Mary bought an apple/An apple was bought by Mary.
- Synonyms and hypernyms:
 - Mary bought/purchased/acquired an apple.
- Factivity and contexts:
 - Mary bought an apple/Mary did not buy an apple.
 - Mary managed/failed to buy an apple.
 - Ed prevented Mary from buying an apple.
 - We know/said/believe that Mary bought an apple.
 - Mary didn't wait to buy an apple.
- A Basic Logic for Textual Inference (Bobrow et al, July 05)

Textual Inference Logic (TIL)

- A contexted version of a description logic with concepts and roles
- Cyc concepts: Person, MaleChild,, DischargeWithPrejudice, etc..
- Cyc Roles: objectActedOn, performedBy, infoTransferred, etc
- Dynamic concepts like Ed3 and fire_ev1
- WordNet/VerbNet as fallback mechanisms
- Limitations → move to new ontology WordNet/VerbNet

Ed fired the boy.

```
context(t),
instantiable('Ed##0',t),
instantiable('boy##3',t),
instantiable('fire##1',t),
role('Agent','fire##1','Ed##0'),
role('Theme','fire##1','boy##3'),
subconcept('Ed##0',[[7626,4576]]),
subconcept('boy##3',[[10131706],[9725282],[10464570],[9500236])
(A1, subconcept('fire##1',[[1124984],[1123061],[1123474]])),
(A2, subconcept('fire##1',[[2379472]])),
 temporalRel(startsAfterEndingOf,'Now','fire##1')
```


So far starting from the system...

For off-the-shelf logical systems:

- Modal logic
- Hybrid logic
- Description logic
- MCS/LMS
- FOL/ HOL
- Intensional Logic
- Etc...

TIL as logic of contexts?

- Context as Constructive Modality (Context2003/CRR2005)
- But TIL constructive and contexted description logic
- Must provide constructive description logic and then contexted description logic!
- Today's talk: constructive description logic
- What are the options?

What Are Description Logics?

- A family of logic based Knowledge Representation formalisms
 - Descendants of semantic networks and KL-ONE
 - Describe domain in terms of concepts (classes), roles (properties, relationships) and individuals
- Distinguished by:
 - Formal semantics (typically model theoretic)
 - » Decidable fragments of FOL (often contained in C₂)
 - » Closely related to Propositional Modal, Hybrid & Dynamic Logics
 - » Closely related to Guarded Fragment
 - Provision of inference services
 - » Decision procedures for key problems (satisfiability, subsumption, etc)
 - » Implemented systems (highly optimised)

DL Basics

- Concepts (formulae)
 - E.g., Person, Doctor, HappyParent, (Doctor **t** Lawyer)
- Roles (modalities)
 - E.g., hasChild, loves
- Individuals (nominals)
 - E.g., John, Mary, Italy
- Operators (for forming concepts and roles) restricted so that:
 - Satisfiability/subsumption is decidable and, if possible, of low complexity
 - No need for explicit use of variables
 - » Restricted form of 9 and 8 (direct correspondence with hii and [i])
 - Features such as counting (graded modalities) succinctly expressed

Description Logics: Translation as Definition

DL can be defined via translation t1 into FOL

 DL can be defined via t2 translation into multimodal K (Schilds91)

DL Basics

- Concepts (unary predicates)
 - E.g., Person(x), Doctor(x), HappyParent(x), ...
- Roles (binary relations)
 - E.g., hasChild(x,y), loves(x,y)
- Individuals (constants)
 - E.g., John, Mary, Italy
- Operators (for forming concepts and roles) restricted so that:
 - Satisfiability/subsumption is decidable and, if possible, of low complexity, restricted fragment of FOL

DL Basics

- Concepts (propositional formulae)
 - E.g., Person, Doctor, HappyParent, (Doctor **t** Lawyer)
- Roles (modalities)
 - E.g., hasChild, loves
- Individuals (nominals)
 - E.g., John, Mary, Italy
- Operators (for forming concepts and roles) restricted so that:
 - Satisfiability/subsumption is decidable and, if possible, of low complexity
 - No need for explicit use of variables
 - » Restricted form of 9 and 8 (direct correspondence with hii and [i])

Constructive Description Logic via Translation

- DL can be defined via t1 translation into FOL
- To constructivize it transform FOL into IFOL Call system IALC
- DL can be defined via t2 translation into multimodal K (Schilds91)
- Need to choose a constructive K
- Using IK (Simpson's thesis) call system iALC, using CK (Mendler & de Paiva) call system cALC

Constructive Description Logic I: IALC

- Basic idea: translate description syntax using t1 into IFOL, instead of FOL
- No excluded middle, no duality between existential and universal quantifiers, no duality between conjunction and disjunction
- Pros: IFOL fairly standard
 - Can provide IALC models easily
- Cons: semantics of IFOL more complicated...
- Result: Given IALC model M, given formula Φ, M satisfies Φ iff M satisfies t1(Φ), that is
 t1 is truth-preserving translation

Constructive Description Logic II: iALC and cALC

- Basic idea: translate description syntax using t2 into constructive modal logic, instead of modal Kn.
- Which constructive K?
- If Simpson's IK→ iALC, if Mendler/de Paiva CK→ cALC
- Difference: distribution of possibility over disjunction and nullary one §(A_B)! (§A_§B) and §?!?

Constructive Description Logic II: iALC

- Note that translation t2 into constructive modal logic is the same for both iALC and cALC, just the target language change.
- For iALC, can use our work on intuitionistic hybrid logic
- Models easily described
- Framework: several modal logics + geometric theories
- Referee's remark: complexity?

Constructive Description Logic II: cALC

- For cALC, can use our work on an extended Curry-Howard isomorphism for constructive modal logic
- No Framework: can only do S4 and K
- Can do Kripke models and categorical models
- Haven't investigated interpolation, decidability or complexity

Related Work

- Odintsov and Wansing's "Inconsistenttolerant description logic I and II"
 - Motivation is paraconsistency, not constructivity
- Hofmann's "Proof theoretical Approach to DL"
 - Motivation is fixpoints in description logics and their complexity
- Straccia's and Patel-Schneider's papers on 4valued description logic
 - Motivations are fuzziness and uncertainty

Discussion

- This is very preliminary
- While it is true that constructive reasoning multiply concepts, there should be criteria to identify best system(s?)
- Part of bigger programme of constructivizing logics for computer science
- Want to keep criteria both from theory and applications
- Next steps: criteria from modal/hybrid logic, bisimulations, complexity bounds, temporal logics, etc...

References

- Natural Deduction and Context as (Constructive) Modality (V. de Paiva). In Proceedings of the 4th International and Interdisciplinary Conference CONTEXT 2003, Stanford, CA, USA, Springer Lecture Notes in Artificial Intelligence, vol 2680, 2003.
- Constructive CK for Contexts (M. Mendler, V de Paiva), In Proceedings of the Worskhop on Context Representation and Reasoning, Paris, France, July 2005.
- Intuitionistic Hybrid Logic (T. Brauner, V. de Paiva), Presented at Methods for Modalities 3, LORIA, Nancy, France, September 22-23, 2003. Full paper to appear in Journal of Applied Logic.
- A Basic Logic for Textual inference (D. Bobrow, C. Condoravdi, R. Crouch, R. Kaplan, L. Karttunen, T. King, V. de Paiva and A. Zaenen), In Procs. of the AAAI Workshop on Inference for Textual Question Answering, Pittsburgh PA, July 2005.

Thanks!

