Knowledge Representation and Reasoning Chapter 1. Introduction

Pedro Cabalar

Depto. Computación University of Corunna, SPAIN

January 30, 2017

Outline

Motivation and goals

2 Knowledge Representation areas

- Define Knowledge Representation (KR)
- Define Automated Reasoning
- Identify systems or applications where they might be used
- Pros and Cons

The origins of KR

John McCarthy (1927-2011)

- What is Artificial Intelligence?
 "It is the science and engineering of making intelligent machines, especially intelligent computer programs"
- Programs with Commonsense [1959] introduces the first Al system: the Advice Taker.
- Keypoint: make an explicit representation of the domain using logical formulae. In McCarthy's words:

"In order for a program to be capable of learning something it must first be capable of being told it"

Reasoning about Actions and Change (RAC)

- Thus, under this focusing, Knowledge Representation (KR) plays a central role.
- Historically, one of the first challenging areas for KR has been Reasoning about Actions and Change.
- Some philosophical problems from the standpoint of Artificial Intelligence [McCarthy & Hayes 69]
 - They introduce Situation Calculus = First Order Logic + 3 sorts:
 - Fluents: system properties whose values may vary along time. These values configure the system state.
 - Actions: possible operations that allow a state transition.
 - Situations: terms that identify a given instant. They have the form:
 - \star S_0 initial situation
 - * Result(a, s) situation after perfoming action a at situation s.

- Typically, (discrete) dynamic systems: state transitions.
- A simple scenario: a lamp in a corridor with 3 switches.
- Fluents: *up*1, *up*2, *up*3, *light* (Boolean).
- Actions: *toggle*1, *toggle*2, *toggle*3.
- State: a possible configuration of fluent values. Example: { up1, up2, up3, light}.
- Situation: a moment in time. We can just use 0, 1, 2, ...

RAC goals

- We want to solve some typical reasoning problems.
- Here is a (non-exhaustive) list of the most usual ones:
 - Prediction, simulation or temporal projection
 - Postdiction or temporal explanation
 - Planning
 - Diagnosis
 - 6 Checking properties: system properties; representation properties
- For instance, in our example . . .

Prediction (simulation, or temporal explanation)

- **Knowing**: initial state + sequence of actions
- Find out: final state (alternatively sequence of intermediate states)

Postdiction (or temporal explanation)

- Knowing: partial observations of states and performed actions
- Find out: complete information on states and performed actions

Planning

- **Knowing**: initial state + goal (partial description of final state)
- Find out: plan (sequence of actions) that guarantees reaching the goal

Planning vs Postdiction

- Note that planning seems a type of postdiction. For deterministic systems, this is true, but . . .
- Nondeterministic transition system: fixing current state + performed action --> several possible successor states.
- For instance, switch 1 up may fail to turn the light on...

Planning vs Postdiction

- For postdiction, one valid explanation is: we performed toggle1, and it succeeded to turn the light on.
- For planning, *toggle1* is not a valid plan: it does not guarantee reaching the goal *light*. Possible plans are *toggle2* or *toggle3*.
- Planning in nondeterministic systems is more related to abduction.

- Knowing: a model distinguishing between normal and abnormal transitions + a partial set of observations (usually implying abnormal behavior).
- Find out: the minimal set of abnormal transitions that explains the observations.
- Similar to postdiction, but we are additionally interested in minimality of explanations.

Checking properties

- Some elaborated problems are related to checking properties (less common in RAC).
- One may be interested in system properties, as in model checking:
 - Safety: a given (unsafe) state or condition is never reached. "Something bad never happens"
 - Liveness: after some condition, something will be eventually reached. "Something good will eventually happen". Example: any request is eventually attended Liveness can only be violated with infinite traces.
 - Fairness: fair resolution of nondeterminism.
 Example: avoid starvation. A process turn cannot be infinitely denied.

Checking properties

- Or we may be interested in representation properties.
- Are two different representations equivalent? That is, do they generate the same state transition system?
- We will see one stronger concept: are two different representations strongly equivalent? That is, do they generate the same system even when included in a common larger description (or context)?

Example-based methodology

- Paraphrasing McCarthy's comment in a workshop:
 Al researchers start from examples and then try to generalize.
 Philosophers start from the most general case, and never use examples unless they are forced to.
- Advantage: focus on features under study using a synthetic, limited scenario (games, puzzles, etc)
- Real problems usually contain complex factors that happen to be irrelevant for the property under study.

Example-based methodology

• A classical (planning) example: the N-puzzle.

- Well known: the 8-puzzle has 181440 sates, the 15-puzzle more than 10¹³.
- Complexity: NP-complete.

- An interesting analogy: "Chess is the Drosophila of AI" [A. Kronrod 65]. That is, games for AI can play the same role as fruit flies for Genetics.
- Warning: avoid too much focus on the toy problem. Remember we must be capable of generalizing the obtained results.
- Back to the chess example:

"Unfortunately, the competitive and commercial aspects of making computers play chess have taken precedence over using chess as a scientific domain. It is as if the geneticists after 1910 had organized fruit fly races and concentrated their efforts on breeding fruit flies that could win these races." [McCarthy]

- Take the 8-puzzle example. Which is our main goal? Making a very fast solver for 8-puzzle?
- But what can we learn from that? Which is the application to other scenarios?
- We should perhaps wonder which other scenarios. Originally, Al goal was any scenario (General Problem Solver) but was too ambitious.
- It could perhaps suffice with similar scenarios. Small variations or elaborations.

Elaboration

• Example: assume we may allow now two holes.

- Less steps to solve. We can even allow simultaneous movements.
- Can we easily adapt our solver to this elaboration?
- Think about an optimized heuristic search algorithm programmed in C, for instance.

- A much more flexible solution: add a description of the scenario as an input to our solver.
- In this way, variations of the scenario would mean changing the problem description . . . Knowledge Representation (KR) is crucial!

- Which are the desirable properties of a good KR?
 - Simplicity
 - Natural understanding: clear semantics
 - Allows automated reasoning methods that:
 - * are efficient
 - ⋆ or at least, their complexity can be assessed
 - Elaboration tolerance [McCarthy98]

"A formalism is elaboration tolerant to the extent that it is convenient to modify a set of facts expressed in the formalism to take into account new phenomena or changed circumstances." [McCarthy98]

- Example of representation: an automaton is simple, and has a clear semantics . . .
- But fails in elaboration tolerance! A small change (say, adding new switches or lamps) means a complete rebuilding

- A practical alternative: use rules to describe the local effects of each performed action.
- For each switch $X \in \{1, 2, 3\}$

Action	precondition	\Rightarrow effect(s)
	(1.0)	
toggle(X):	up(X)	$\Rightarrow up(X)$
toggle(X):	$\overline{up(X)}$	$\Rightarrow up(X)$
toggle(X):	light	$\Rightarrow \overline{\textit{light}}$
toggle(X):	light	\Rightarrow light

• This language is similar to STRIPS [Fikes & Nilsson 71] still used in planning systems.

Logical Knowledge Representation

• Can we just use classical logic instead?

$$toggle(X): up(X) \Rightarrow \overline{up(X)}$$

 $toggle(X, I) \land up(X, true, I) \rightarrow up(X, false, I + 1)$

where we include as new arguments, the temporal indices I, I+1 plus the fluent values true, false.

Problem: when toggle(1), what can we conclude about up(2) and up(3)?

They should remain unchanged! However, our logical theory provides no information (we also have models where their value change).

We would need much more formulae

$$toggle(1, I) \land up(2, true, I) \rightarrow up(2, true, I + 1)$$

 $toggle(1, I) \land up(2, false, I) \rightarrow up(2, false, I + 1)$

$$toggle(1, I) \land up(3, true, I) \rightarrow up(3, true, I + 1)$$

 $toggle(1, I) \land up(3, false, I) \rightarrow up(3, false, I + 1)$
 \vdots

and so on, for any fluent and value that are unrelated to toggle(1).

Default reasoning

- Frame problem: adding a simple fluent or action means reformulating all these formulae! [McCarthy & Hayes 69]
- We need a kind of default reasoning.
 Inertia rule: fluents remain unchanged by default
- "By default" = when no evidence on the contrary is available. We must extract conclusions from absence of information.
- Unfortunately, Classical Logic is not well suited for this purpose because

$$\Gamma \vdash \alpha \text{ implies } \Gamma \cup \Delta \vdash \alpha$$

This is called monotonic consequence relation.

• But $\Gamma \vdash \alpha$ by default could mean that adding Δ , $\Gamma \cup \Delta \not\vdash \alpha$. We need Nonmonotonic Reasoning (NMR).

Default reasoning

• An example: suppose up(2, true, 0) and we perform toggle(1, 0). Inertia should allow us to conclude that switch 2 is unaffected:

$$\Gamma \vdash up(2, true, 1)$$

 Elaboration: we are said now that toggle(1) affects up(2) in the following way:

$$toggle(1, I) \land up(2, true, I) \rightarrow up(2, false, I + 1)$$
 (1)

We will need retract our previous conclusion

$$\Gamma \cup (1) \not\vdash up(2, true, 1)$$

Other typical representational problems

- Qualification problem: preconditions are affected by conditions that qualify an action.
- Example: when can we toggle the switch? Elaborations: switch is not broken, switch has not been stuck, we must be close enough, etc.
- The explicit addition of any imaginable "disqualification" is unfeasible. Again: by default, toggle works when nothing prevents it.

Other typical representational problems

- Elaboration: there is a light sensor that activates an alarm, if the latter is connected. The alarm causes locking the door.
- In STRIPS, this means relating indirect effects alarm to each possible action toggle(X).

Action precondition
$$\Rightarrow$$
 effect(s)

 $toggle(X): \overline{light}, connected \Rightarrow alarm$
 $toggle(X): \overline{light}, connected \Rightarrow lock$

Problem: there may be other new ways to turn on a light, or to activate the alarm. We will be forced to relate *lock* to the performed actions!

Other typical representational problems

- This is called ramification problem: postconditions are affected by interactions due to indirect effects.
- lock is an indirect effect of toggling a switch (toggle → light → alarm → lock).
- We would need something like:

```
light(true, I) \land connected(true, I) \rightarrow alarm(true, I)
alarm(true, I) \rightarrow lock(true, I)
```

Outline

Motivation and goals

2 Knowledge Representation areas

Main conferences including KR

- KR: Intl. Conf. on Principles of Knowledge Representation and Reasoning ⇒ last edition http://www.kr.org/KR2016/
- IJCAI: Intl. Joint Conf. on Artificial Intelligence
- AAAI: Conf. on Artificial Intelligence
- JELIA: European Conf. on Logics in Artificial Intelligence
- LPNMR: Intl. Conf. on Logic Programming and Non-Monotonic Reasoning LPNMR'13 cellebrated in Corunna!
- Workshop on Logical Formalizations of Commonsense Reasoning

KR is a well-established field

These are some of the usual topics in KR call for papers:

- Argumentation
- Belief revision and update
- Computational aspects of KR
- Contextual reasoning
- Description logics
- Explanation finding, diagnosis, causal reasoning, abduction
- Inconsistency and exception tolerant reasoning, paraconsistent logics
- Logical approaches to planning and behavior synthesis
- Logic programming, answer set programming, constraint logic programming
- Nonmonotonic logics, default logics, conditional logics
- Reasoning about norms and organizations, social knowledge and behavior . . .

. . .

- Philosophical foundations of KR
- Ontology languages and modeling
- Preference modeling and representation, reasoning about preferences, preference-based reasoning
- Qualitative reasoning, reasoning about physical systems
- Reasoning about actions and change, action languages, situation calculus, dynamic logic
- Reasoning about knowledge and belief, epistemic and doxastic logics
- Spatial reasoning and temporal reasoning
- Uncertainty, representations of vagueness, many-valued and fuzzy logics, relational probability models

KR is a well-established field

Interesting link for further reading:

http://aitopics.org/topic/representation-reasoning