Constructive Hybrid Logics and Contexts

Valeria de Paiva

Intelligent System Lab
Palo Alto Research Center

Outline

- Motivation
- Textual Inference Logic
- Contexts as Modalities
- Contexts as @-operators
- The experiment
- Discussion

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

When modeling a 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 describe the logical representation of information and to answer/solve/infer questions
- How?
- Build upon decades of work on NLP at PARC

Motivation: PARC's approach

- Knowledge-based question answering
 - Deep/logical representations allow high precision and recall, but
 - Typically on restricted domains
 - Hard for users to pose KR questions and interpret KR answers
 - Very hard for system to build up knowledge
- Shallow, open-domain question answering
 - Broad-coverage
 - Lower precision and recall
 - Easy to pose questions but sensitive to question form
- Question answering at PARC
 - Layered mapping from language to deeper semantic representations
 - Broad-coverage: Matching for answers as light reasoning
 - Expresses KRR answers in real English -- eventually

Architecture: 2-way bridge between language & logic

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 and need to 'pack' semantics)
- Transform transfer sem-structures into (flat and contexted) AKR structures
- Today: Discuss logics for AKR structures
- but before that, what do these layers of representation buy you?

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.

Layers to overcome language/KR misalignments:

- Language
 - Generalizations come from the structure of the language
 - Representations compositionally derived from sentence structure
- Knowledge representation and reasoning
 - Generalizations come from the structure of the world
 - Representations to support reasoning
- Layered architecture helps with different constraints
- But boundaries are not fixed (like beads in a string?)

This talk: Logics for Abstract KR only

Abstract KR: "Ed fired the boy." (Cyc version)

```
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)
```

Abstract Knowledge Representation

- Encode different aspects of meaning
 - Asserted content
 - » concepts and arguments, relations among objects
 - Contexts
 - » author commitment, belief, report, denial, prevent, ...
 - Temporal relations
 - » qualitative relations among time intervals, events
- Translate to various target KR's
 e.g. CycL, Knowledge Machine, AnsProlog
- Capture meaning ambiguity
 - Mapping to KR can introduce and reduce ambiguity
 - Need to handle ambiguity efficiently
- A Basic Logic for Textual Inference (Bobrow et al, July 05)

Textual Inference Logic (TIL) Cyc version (Bobrow et al 2005)

- A contexted version of a description logic of concepts
- Static Cyc concepts: Person, MaleChild,, DischargeWithPrejudice, etc..
- Cyc Roles: objectActedOn, performedBy, infoTransferred, etc
- Dynamic concepts like Ed3, boy2 and fire_ev1
- WordNet/VerbNet as fallback mechanisms
- Sortal restrictions from Cyc disambiguate e.g, Ed fired the boy/Ed fired the gun.
- Limitation: raggedness of Cyc

Textual Inference Logic (TIL) WN/VN version 2006

- A contexted version of a description logic of concepts
- Concepts from WordNet: e.g. [1740] synset for Thing
- VerbNet Roles: Agent, Theme, Experiencer, etc
- Sortal restrictions not used to disambiguate
 e.g, Ed fired the boy/the gun → packed version of
 'fire'.
- Contexts as black boxes/boundaries, e.g "Mary knows that Ed fired the boy", two contexts t and what is known, named by firing event.

Ed fired the boy.

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


So far starting from the system...

Now for off-the-shelf logical systems:

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

TIL Contexts

- Contexts introduced by syntactical items such as verbs, adverbs and adjectives
- Contexts in TIL like nano-theories to Cyc's microtheories
- How do we analyze the logic of contexts?
- If instead of concepts and roles we had traditional propositional logic formulae, then contexts could be thought of as modalities in
- McCarthy's logic of contexts
- Slogan: contexts as constructive modalities

Contexts as Constructive Modalities

- Abstract version of TIL has contexts that behave like black boxes
- Similar to McCarthy's 'Logic of Contexts', as formalized by Buvac and Mason
- Can be seen as a multimodal system K
- Paper in Context2003 proposes a constructive version of multimodal K
- Several constructive versions of K in literature. ours doesn't satisfy § (A _ B)! (§ A _ § B) nor: §?

Contexts as Constructive Modalities

- Pros: well-understood syntax,
 - traditional Kripke semantics (2005),
 - categorical semantics (2001)
 - Curry-Howard Isomorphism (2001)
- Cons: modeling too abstract, cannot capture work on factives and implicatives (Nairn, Condoravdi, Karttunen), as it stands
 - Need to be extended to deal with temporal phenomena.
- Maybe should try another notion of context?..

Which contexts for NL?

Literature vast, many conceptions, many formalisms

- Theories?
- Viewpoints?
- Situations?
- Indexicals?
- Propositional Attitudes?
- **.** . . .

Contexts as @-Operators?

- Can we use Hybrid Logic instead of Modal Logic for our contexts?
- How easy it is to do it?
- Should we do it?
- Which possible way should we do it?
- What do we gain?

Contexts as @-Operators?

- Clearly can do it: HL is a generalization of ML
- Could use the boxes in HL as contexts (if motivation was simply better proof theory)
- Or could use @ operators as contexts
- This seems intuitive: a context looks like a possible world that one wants to get to, reason within and move out, when convenient
- Surely this has been tried before?...

Hybrid logic for Situation Theory @-Operators for situations

- Two examples: Seligman's "Logic of Correct Description" and Ahn-Schubert's HLC**
- Both logics model relations between sentences and situations, in the Barwise-Perry meaning of the term.
- Seligman's logic has an operator for "phi is a correct description of s", call his system SHL
- Schubert and Ahn have two such operators relating sentences to situations, one where sentences 'characterize' situations and where they 'support' situations

@-Operators for situations: SHL

- Seligman's operator for correct description: phi is a correct description of s
- Cut-free sequent calculus, one of the sources for Brauner and de Paiva intuitionistic hybrid logic
- Omniscient situations (either phi or not phi is a correct description of s) oversimplification
- Analogy to spatial reasoning: in location loc, phi holds. Exemple: This is Abu Dabi. Alcohol is forbidden. → In Abu Dabi, alcohol is forbidden.
- Intuitively a good notion of context
- But not what we're doing at PARC

@-Operators for situations: HLC**

- Based on Schubert's FOL**, episodic logic
- Alternative to (generalization of) Davidsonian theory: for atoms Davidsonian
- partial situations, satisfaction/characterization relation between situations and formulas
- Adds binary modality for conjoined situations
- Sound and complete tableau system
- HLC** is modal reconstruction of propositional fragment of FOL**
- Positive and negative characterizations

@-operators as contexts

- Neither SHL or HLC** works well for us
- Our contexts are not about indexicals
- Negation introduces a context for us, in HLC** it's an orthogonal mechanism
- If temporal information were to introduce a context, then we could use a hybrid logic
- Then the ability to say Holds_at(c, A), where c is a temporal context, would be useful
- To do it constructively, could use Brauner and de Paiva's Intuitionistic Hybrid Logic (IHL)

Digression: Intuitionistic Hybrid Logics

- (Brauner & de Paiva 2003) 1st intuitionistic proposal based on Simpson's ND formulation for modal logic
- IHL = HL(@) over a intuitionistic basis
- ND rules for nominals simple, but all rules are satisfaction statements,
- Main results: normalization + ability to extend to geometric theories
- Robust: extended by Brauner to first-order, and to N4 (Nelson's constructible falsity) system
- Applied work on variations of IHL going strong: Walker and Jia 2003/4, Sassone et al 2004/5, J. Moody, etc

The experiment: not done, yet?

- ONE: Use @ operators of IHL for temporal contexts and usual boxes for contexts (How different from system envisaged by semanticists?)
- TWO: Build Constructive HL by using ND rules for CK plus nominal rules of SHL
- Reduction rules of CK plus ones for nominals?
- Prove soundness and completeness using new models (Mendler and de Paiva 2005) & normalization
- Problem: counterexample to subformula property in Brauner's comparison paper

The experiments: why not?

- For implemented system need temporal relations
- Semanticists say they don't look like contexts: no use for hybrid logic?
- No obvious need for A-boxes in our application
- At the level of `contexted description logic' things not brilliant: yes, we do have concepts, roles and subsumption of concepts, but not clear if TIL+ really is/can be thought of/ as multimodal ALC or not

(More) Discussion

- For TIL+ not clear whether to use hybrid logic
- Need to see which kinds of temporal features the linguists want
- For type theory/logic would like to see what CHL would look like
- Also want to play with the very impoverished version of HL that has no modalities, only nominals and satisfaction operators: distributed propositional logic 'a la Ghidini and Serafini?
- Proposed application: distributed sensors network

References

- Natural Deduction for Hybrid Logic. Torben Braüner J. Log. Comput. 14 (3): 329-353 (2004)
- Intuitionistic Hybrid Logic. Torben Braüner and Valeria de Paiva: J. Applied Log. To appear. Also in M4M-3.
- The Logic of Correct Description Jerry Seligman In M. de Rijke, et al (ed.) Advances in Intensional Logic. Dordrecht, Kluwer Academic Publishers, 107-136, 1997.
- A binary modality for reasoning about conjoined situations in a hybrid log . 2003. David D. Ahn and Lenhart K. Schubert. Proceedings of Methods for Modalities 3 (M4M-3).
- 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.
- Modal Proofs As Distributed Programs (Limin Jia and David Walker) In the European Symposium on Programming, LNCS 2986, David Schmidt (Ed.), pp. 219--233, Springer, April, 2004. (pdf)

A binary modality for reasoning about conjoined situations in a hybrid log . 2003. David D. Ahn and Lenhart K. Schubert. Proceedings of Methods for Modalities 3 (M4M-3).

Thanks!

ND for Hybrid Logics

- Brauner2003 comparison between IHL and SHL
- IHL has reduction rules & satisfies normalization
- SHL doesn't have reduction rules, so provide translations to and from IHL and induce reductions via the reductions in IHL
- Does it work? No, can't prove normalization with induced rules
- Problem: SHL doesn't have subformula property

Local Textual Inference

Broadening and Narrowing

```
Ed went to Boston by bus \rightarrow Ed went to Boston
```

Ed didn't go to Boston → Ed didn't go to Boston by bus

Positive implicative

```
Ed managed to go \rightarrow Ed went
```

Ed didn't manage to go → Ed didn't go

Negative implicative

```
Ed forgot to go \rightarrow Ed didn't go
```

Ed didn't forget to go \rightarrow Ed went

Factive

```
Ed forgot that Bill went
```

Ed didn't forget that Bill went

Verbs differ as to speaker commitments

"Bush **realized that** the US Army had to be transformed to meet new threats"

"The US Army had to be transformed to meet new threats"

"Bush said that Khan sold centrifuges to North Korea"

"Khan sold centrifuges to North Korea"

