PLANNING AND SEARCH

LOGICAL AGENTS; FOL

Outline

- Knowledge-based agents
- Wumpus world knowledge in propositional logic

Knowledge bases

Inference engine domain-independent algorithms

Knowledge base domain-specific content

Knowledge base = set of sentences in a **formal** language

Declarative approach to building an agent (or other system):

TELL it what it needs to know

Then it can Ask itself what to do—answers should follow from the KB

Agents can be viewed at the knowledge level i.e., what they know, regardless of how implemented

Or at the implementation level

i.e., data structures in KB and algorithms that manipulate them

A simple knowledge-based agent

```
function KB-AGENT( percept) returns an action static: KB, a knowledge base t, a counter, initially 0, indicating time Tell(KB, Make-Percept-Sentence( percept, t)) action \leftarrow Ask(KB, Make-Action-Query(t)) Tell(KB, Make-Action-Sentence( action, t)) t \leftarrow t+1 return action
```

The agent must be able to:

Represent states, actions, etc.
Incorporate new percepts
Update internal representations of the world
Deduce hidden properties of the world
Deduce appropriate actions

Wumpus World

Environment

Squares adjacent to wumpus are smelly
Squares adjacent to pit are breezy
Glitter iff gold is in the same square
Shooting kills wumpus if you are facing it
Shooting uses up the only arrow
Grabbing picks up gold if in same square
Releasing drops the gold in same square

Actions Left turn, Right turn, Forward, Grab, Release, Shoot

Percepts Breeze, Glitter, Smell (in this square)

4	SS SSS SStench S		Breeze	PIT
3	10 3	Breeze \$5\$\$5\$ Stench Gold	PIT	Breeze /
2	\$\$ \$\$\$\$ \$Stench \$		Breeze	
1	START	Breeze	PIT	Breeze /
	1	2	3	4

Wumpus world characterization

Observable??

Deterministic??

Wumpus world characterization

Observable?? No—only local perception

Deterministic?? Yes—outcomes exactly specified

Logic in general

Logics are formal languages for representing information such that conclusions can be drawn

Syntax defines the sentences in the language

Semantics define the "meaning" of sentences; i.e., define truth of a sentence in a world

E.g., the language of arithmetic

 $x + 2 \ge y$ is a sentence; x2 + y > is not a sentence

 $x+2 \geq y$ is true iff the number x+2 is no less than the number y

 $x+2 \ge y$ is true in a world where x=7, y=1

 $x+2 \ge y$ is false in a world where x=0, y=6

Entailment

Entailment means that one thing follows from another:

$$KB \models \alpha$$

Knowledge base KB entails sentence α if and only if α is true in all worlds where KB is true

E.g.,
$$x + y = 4$$
 entails $4 = x + y$

Entailment is a relationship between sentences (i.e., syntax) that is based on semantics

$\overline{\text{Models}}$

Logicians typically think in terms of models, which are formally structured worlds with respect to which truth can be evaluated (in propositional logic - assignments)

We say m is a model of a sentence α if α is true in m

 $M(\alpha)$ is the set of all models of α

Then $KB \models \alpha$ if and only if $M(KB) \subseteq M(\alpha)$

E.g. KB= it is raining and it is cold $\alpha=$ it is cold

Entailment in the wumpus world

Situation after detecting nothing in [1,1], moving right, breeze in [2,1]

Consider possible models for ?s assuming only pits

3 Boolean choices \Rightarrow 8 possible models

 $KB = {\sf wumpus\text{-}world\ rules} + {\sf observations}$

 $KB = {\sf wumpus\text{-}world} \ {\sf rules} + {\sf observations}$

 $\alpha_1 =$ "[1,2] is safe", $KB \models \alpha_1$, proved by examining all models of KB

 $KB = {\sf wumpus\text{-}world\ rules} + {\sf observations}$

KB = wumpus-world rules + observations

 $\alpha_2=$ "[2,2] is safe", $KB\not\models\alpha_2$

Wumpus world sentences

Let $P_{i,j}$ be true if there is a pit in [i,j]. Let $B_{i,j}$ be true if there is a breeze in [i,j].

$$\neg P_{1,1} \\
\neg B_{1,1} \\
B_{2,1}$$

"Pits cause breezes in adjacent squares"

Wumpus world sentences

Let $P_{i,j}$ be true if there is a pit in [i,j]. Let $B_{i,j}$ be true if there is a breeze in [i,j].

$$\neg P_{1,1}$$

$$\neg B_{1,1}$$

$$B_{2,1}$$

"Pits cause breezes in adjacent squares"

$$B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$$

 $B_{2,1} \Leftrightarrow (P_{1,1} \vee P_{2,2} \vee P_{3,1})$

"A square is breezy if and only if there is an adjacent pit"

Can reason about Wumpus world using truth tables (as for 2-queens)

Pros and cons of propositional logic

- Propositional logic is declarative: pieces of syntax correspond to facts
- Propositional logic allows partial/disjunctive/negated information (unlike most data structures and databases)
- Propositional logic is **compositional**: meaning of $B_{1,1} \wedge P_{1,2}$ is derived from meaning of $B_{1,1}$ and of $P_{1,2}$
- (unlike natural language, where meaning depends on context)
- Propositional logic has very limited expressive power (unlike natural language)

 E.g., cannot say "pits cause breezes in adjacent squares" except by writing one sentence for each square