CS 461 Artificial Intelligence

Knowledge, Reasoning and Logic

Knowledge

Humans know things ...

⇒ the knowledge helps them to do various tasks.

- ⇒ The knowledge has been achieved
 - not by purely reflex mechanisms
 - but by the processes of reasoning
- In AI, the example is **knowladge-based agent** which contains **set of sentences** referred as **knowledge-base**.

Knowledge-based Agent

For a generic knowledge-based agent:

- A percept is given to the agent.
- The agent adds the percept to its knowledge base.
- Perform best action according to the knowledge base.
- Tells the knowledge base that it has in fact taken that action.

Knowledge-based Agent

function KB-AGENT(percept) returns an action persistent: 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

constructs a **sentence** asserting that the agent **perceived the given percept** at time **t**

constructs a sentence that asks **what action should be done** at time **t**

constructs a sentence that *the chosen action* was executed at time *t*

The Wumpus World Example

The Wumpus World Example

4	55555 Stench S		-Breeze	PIT
3		Breeze SStench S Gold	РІТ	Breeze
2	SSTSSS SStench S		Breeze	
1	START	Breeze	РП	Breeze
·	1	2	3	4

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 OK	2,2	3,2	4,2
1,1 A	2,1	3,1	4,1
OK	OK		

The PEAS description for Wumpus World:

Performance measure:

- +1000 for climbing out of the cave with the gold,
- ▶ -1000 for falling into a pit or being eaten by the Wumpus,
- ▶ −1 for each action taken
- ▶ −10 for using up the arrow

Environment:

▶ A 4×4 grid of rooms. The agent starts in the square labelled [1,1], facing to the right.

The game ends either when the agent dies or when the agent climbs out of the cave.

The PEAS description for Wumpus World:

Actuators:

► The agent can move *Forward, TurnLeft by 90°, TurnRight by 90°*, grab, shoot

Sensors:

- The square adjacent directly (not diagonally) to the square containing Wumpus, the agent will perceive a Stench.
- The squares adjacent to a pit, the agent will perceive a Breeze.
- The square with gold, the agent will perceive a Glitter.
- An agent walks into a wall, it will perceive a Bump.
- When the Wumpus is killed, it emits a woeful Scream.

4 \$\$\frac{\$\frac{5}{5}

2 3 4

A = Agent

B = Breeze

G = Glitter, Gold

OK = Safe square

P = Pit

S = Stench

V = Visited

W = Wumpus

A = Agent

B = Breeze

G = Glitter, Gold

OK = Safe square

P = Pit

S = Stench

V = Visited

W = Wumpus

A = Agent

B = Breeze

G = Glitter, Gold

OK = Safe square

P = Pit

S = Stench

V = Visited

W = Wumpus

A = Agent

B = Breeze

G = Glitter, Gold

OK = Safe square

P = Pit

S = Stench

V = Visited

W = Wumpus

A = Agent

B = Breeze

G = Glitter, Gold

OK = Safe square

P = Pit

S = Stench

V = Visited

W = Wumpus

A = Agent

B = Breeze

G = Glitter, Gold

OK = Safe square

P = Pit

S = Stench

V = Visited

W = Wumpus

A = Agent

B = Breeze

G = Glitter, Gold

OK = Safe square

P = Pit

S = Stench

V = Visited

W = Wumpus

Breeze in (1,2) and (2,1) \Rightarrow no safe actions

Assuming pits uniformly distributed, (2,2) has pit w/ prob 0.86, vs. 0.31

Smell in (1,1) \Rightarrow cannot move Can use a strategy of coercion: shoot straight ahead wumpus was there \Rightarrow dead \Rightarrow safe wumpus wasn't there \Rightarrow safe

17

The knowledge bases consist of sentences.

How to represent these sentances?

- ▶ Logic, a formal language, is the solution --- a way of manipulating expressions in the language.
- Logic has
 - Syntax
 - Semantics

Syntax:

What expressions are legal --- what are allowed to write down.

The notion of syntax is clear enough with the example: "x + y = 4" is a well-formed sentence, whereas "x4y+=" is not.

Semantics:

What legal expression means --- meaning of sentences

- the sentence "x + y = 4" is **true** in a **world** where x is 2 and y is 2, but **false** in a **world** where x is 1 and y is 1.
- Syntax is a form and semantics is the content.

Semantics:

- ▶ The semantics defines the <u>truth</u> of each sentence with respect to each <u>possible world</u>.
- The term model can be used in place of "possible world."
- If a sentence α is true in model m, we say that m satisfies α or sometimes m is a model of α .
- The notation $M(\alpha)$ --- the set of all **model**s of α .

Logic --- Entailment

Entailment:

means that one thing follows from another:

$$\alpha \models \beta$$

• if and only if, in every model in which α is true, β is also true. We can write

$$\alpha \models \beta$$
 if and only if $M(\alpha) \subseteq M(\beta)$

▶ The notation ⊆ means that: if $\alpha \models \beta$, then α is a stronger assertion than β

Logic --- Entailment

- We say m is a model of sentence α if α is true in m
- $M(\alpha)$ is the set of all models of α

Then $KB \models \alpha \text{ iff } M(KB) \subseteq M(\alpha)$

Example:

- The sentence x = 0 entails the sentence xy = 0
 - In any model where x is zero, it is the case that xy is zero (regardless of the value of y)

- Situation after detecting nothing in [1,1], moving right, breeze in [1,2]
- Consider possible models for KB assuming only pits
- ▶ 3 Boolean choices ⇒ 8 possible models

3 Boolean choices \Rightarrow 8 possible models

regardless of wumpus-world rules

KB = wumpus-world rules + observations

KB = wumpus-world rules + observations α_1 = "[1,2] is safe", KB = α_1 , proved by model checking

KB = wumpus-world rules + observations α_2 = "[2,2] is safe", $KB \neq \alpha_2$

Inference

If an inference algorithm i can derive α from KB, we write

$$KB \vdash_i \alpha$$

• which is pronounced " α is derived from KB by i" or "i derives α from KB."

Soundness:

- An inference algorithm that derives only entailed sentences is called sound or truth preserving.
- Soundness is a highly desirable property.

Completeness:

An inference algorithm is complete if it can derive any sentence that is entailed.

We'll look at two kinds of logic:

Propositional Logic

which is relatively simple.

First-order Logic

which is more complicated.

Propositional Logics

The syntax of propositional logic defines the allowable sentences.

What are the sentances?

- Sentance are well formed formulas
- True and False are sentances
- Propositional variables are sentences. P, Q, R, S etc.

- The <u>atomic sentences</u> consist of a <u>single proposition</u> symbol.
- Each such symbol stands for a proposition that can be True or False.
- The <u>complex sentences</u> are constructed from simpler sentences, using parentheses and <u>logical connectives</u>.
- There are five connectives in common use:
 - \neg (not), \land (and), \lor (or), \Rightarrow (implies), \Leftrightarrow (if and only if)

- \neg (not) A sentence such as \neg W_{1,3} is called the negation of W_{1,3}.
 - A literal is either an atomic sentence (a positive literal) or a negated atomic sentence (a negative literal).
- ▶ Λ (and) A sentence whose main connective is Λ , such as $W_{1,3} \wedge P_{3,1}$, is called a conjunction; its parts are the conjuncts.
- ▶ V (or) A sentence using V, such as $(W_{1,3} \land P_{3,1}) \lor W_{2,2}$, is a disjunction of the *disjuncts* $(W_{1,3} \land P_{3,1})$ and $W_{2,2}$.

- ▶ \Rightarrow (implies) A sentence such as $(W_{1,3} \land P_{3,1}) \Rightarrow \neg W_{2,2}$ is called an implication (or conditional). The premise or antecedent is $(W_{1,3} \land P_{3,1})$.
- Implications are also known as rules or if—then statements.
- The implication symbol is sometimes written as ⊃ or → or ⇒.
- ▶ \Leftrightarrow (if and only if) The sentence $W_{1,3} \Leftrightarrow \neg W_{2,2}$ is a biconditional. Sometime it is written as \equiv .

```
If S is a sentence, \neg S is a sentence (negation)

If S_1 and S_2 are sentences, S_1 \wedge S_2 is a sentence (conjunction)

If S_1 and S_2 are sentences, S_1 \vee S_2 is a sentence (disjunction)

If S_1 and S_2 are sentences, S_1 \Rightarrow S_2 is a sentence (implication)

If S_1 and S_2 are sentences, S_1 \Leftrightarrow S_2 is a sentence (biconditional)
```

BNF (Backus-Naur Form) Grammar

OPERATOR PRECEDENCE : $\neg, \land, \lor, \Rightarrow, \Leftrightarrow$

```
Sentence \rightarrow AtomicSentence \mid ComplexSentence
 AtomicSentence \rightarrow True \mid False \mid P \mid Q \mid R \mid \dots
ComplexSentence \rightarrow (Sentence) \mid [Sentence]
 \neg Sentence
 Sentence \wedge Sentence
 Sentence \lor Sentence
 Sentence \Rightarrow Sentence
 Sentence \Leftrightarrow Sentence
```

Dr. Hashim Yasin

37

BNF (Backus–Naur Form) Grammar

Precedence Example:

A∨B∧C	A ∨ (B ∧ C)
$A \wedge B \rightarrow C \vee D$	(A ∧ B) → (C ∨ D)
$A \rightarrow B \lor C \leftrightarrow D$	(A → (B ∨ C)) ↔ D

- The semantics defines the rules for determining the truth value of a sentence with respect to a particular model.
- In propositional logic, a model simply fixes the truth value—true or false—for every proposition symbol

For example:

If the sentences in the knowledge base make use of the proposition symbols $P_{1,2}$, $P_{2,2}$, and $P_{3,1}$, then one possible model is:

$$m_1 = \{P_{1,2} = false, P_{2,2} = false, P_{3,1} = true\}$$

The semantics for propositional logic must specify how to compute the truth value of any sentence, given a model.

For Atomic sentences:

- True is true in every model and False is false in every model.
- ▶ The truth value of every other proposition symbol must be specified directly in the model.
 - $^{\circ}$ For example, in the model m_1 given earlier, $\emph{\textbf{P}}_{1,2}$ is false.

$$m_1 = \{P_{1,2} = false, P_{2,2} = false, P_{3,1} = true\}$$

Propositional Logic: Semantics

For complex sentences

- We have five rules, which hold for any sub-sentences $m{P}$ and $m{Q}$ in any model $m{m}$
 - $\neg P$ is true iff P is false in m.
 - $P \wedge Q$ is true iff both P and Q are true in m.
 - $P \vee Q$ is true iff either P or Q is true in m.
 - $P \Rightarrow Q$ is false unless P is true and Q is false in m.
 - $P \Leftrightarrow Q$ is true iff P and Q are both true or both false in m.

Propositional Logic: Semantics

- The propositional logic does not require any relation of causation or relevance between P and Q.
 - For example, the sentence "5 is odd implies Tokyo is the capital of Japan" is a true sentence of propositional logic, even though it is not a well-formed English sentence.
- In case of implication, any implication is true whenever its antecedent is false.
 - For example, "5 is even implies Sam is smart" is true, regardless of whether Sam is smart or not.

Propositional Logic: Truth Table

Р	Q	¬ P	PAQ	PVQ	$P\toQ$	$Q\toP$	$P \leftrightarrow Q$
f	f	t	f	f	t	t	t
f	t	t	f	t	t	f	f
t	f	f	f	t	f	t	f
t	t	f	t	t	t	t	t

A simple knowledge base

With propositional logic, we can construct a knowledge base for the Wumpus world.

For Example:

```
P_{x,y} is true if there is a pit in [x,y]. W_{x,y} is true if there is a wumpus in [x,y], dead or alive. B_{x,y} is true if the agent perceives a breeze in [x,y]. S_{x,y} is true if the agent perceives a stench in [x,y].
```

A simple knowledge base

▶ There is **no** pit in [1,1]:

$$R_1: \neg P_{1,1}$$
.

A square is breezy if and only if there is a pit in a neighbouring square. This has to be stated for each square; for now, we include just the relevant squares:

$$R_2: B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1}).$$

 $R_3: B_{2,1} \Leftrightarrow (P_{1,1} \vee P_{2,2} \vee P_{3,1}).$

Standard Logical Equivalences

```
(\alpha \wedge \beta) \equiv (\beta \wedge \alpha) commutativity of \wedge
 (\alpha \vee \beta) \equiv (\beta \vee \alpha) commutativity of \vee
((\alpha \wedge \beta) \wedge \gamma) \equiv (\alpha \wedge (\beta \wedge \gamma)) associativity of \wedge
((\alpha \vee \beta) \vee \gamma) \equiv (\alpha \vee (\beta \vee \gamma)) associativity of \vee
 \neg(\neg\alpha) \equiv \alpha double-negation elimination
 (\alpha \Rightarrow \beta) \equiv (\neg \beta \Rightarrow \neg \alpha) contraposition
 (\alpha \Rightarrow \beta) \equiv (\neg \alpha \lor \beta) implication elimination
 (\alpha \Leftrightarrow \beta) \equiv ((\alpha \Rightarrow \beta) \land (\beta \Rightarrow \alpha)) biconditional elimination
 \neg(\alpha \land \beta) \equiv (\neg \alpha \lor \neg \beta) De Morgan
 \neg(\alpha \lor \beta) \equiv (\neg \alpha \land \neg \beta) De Morgan
(\alpha \wedge (\beta \vee \gamma)) \equiv ((\alpha \wedge \beta) \vee (\alpha \wedge \gamma)) distributivity of \wedge over \vee
(\alpha \vee (\beta \wedge \gamma)) \equiv ((\alpha \vee \beta) \wedge (\alpha \vee \gamma)) distributivity of \vee over \wedge
```

Reading Material

- Artificial Intelligence, A Modern Approach Stuart J. Russell and Peter Norvig
 - Chapter 7.