

Last time: Logic and Reasoning

- Knowledge Base (KB): contains a set of sentences expressed using a **knowledge representation language**
 - TELL: operator to add a sentence to the KB
 - ASK: to query the KB
- Logics are KRLs where conclusions can be drawn
 - Syntax
 - Semantics
- Entailment: $KB \models a$ iff a is true in all worlds where KB is true
- Inference: $KB \vdash_i a$ = sentence a can be derived from KB using procedure i
 - Sound: whenever $KB \vdash_i a$ then $KB \models a$ is true
 - Complete: whenever $KB \models a$ then $KB \vdash_i a$

Last Time: Syntax of propositional logic

Propositional logic is the simplest logic—illustrates basic

The proposition symbols P_1, P_2 etc are sentences

If S is a sentence, $\neg S$ is a sentence

If S_1 and S_2 is a sentence, $S_1 \wedge S_2$ is a sentence

If S_1 and S_2 is a sentence, $S_1 \vee S_2$ is a sentence

If S_1 and S_2 is a sentence, $S_1 \Rightarrow S_2$ is a sentence

If S_1 and S_2 is a sentence, $S_1 \Leftrightarrow S_2$ is a sentence

Last Time: Semantics of Propositional logic

Each model specifies true/false for each proposition symbol

E.g. $A \quad B \quad C$
True True False

Rules for evaluating truth with respect to a model m :

$\neg S$	is true iff	S	is false		
$S_1 \wedge S_2$	is true iff	S_1	is true <u>and</u>	S_2	is true
$S_1 \vee S_2$	is true iff	S_1	is true <u>or</u>	S_2	is true
$S_1 \Rightarrow S_2$	is true iff	S_1	is false <u>or</u>	S_2	is true
	i.e., is false iff	S_1	is true <u>and</u>	S_2	is false
$S_1 \Leftrightarrow S_2$	is true iff	$S_1 \Rightarrow S_2$	is true <u>and</u>	$S_2 \Rightarrow S_1$	is true

Last Time: Inference rules for propositional logic

- ◇ **Modus Ponens** or **Implication-Elimination**: (From an implication and the premise of the implication, you can infer the conclusion.)

$$\frac{\alpha \Rightarrow \beta, \quad \alpha}{\beta}$$

- ◇ **And-Elimination**: (From a conjunction, you can infer any of the conjuncts.)

$$\frac{\alpha_1 \wedge \alpha_2 \wedge \dots \wedge \alpha_n}{\alpha_i}$$

- ◇ **And-Introduction**: (From a list of sentences, you can infer their conjunction.)

$$\frac{\alpha_1, \alpha_2, \dots, \alpha_n}{\alpha_1 \wedge \alpha_2 \wedge \dots \wedge \alpha_n}$$

- ◇ **Or-Introduction**: (From a sentence, you can infer its disjunction with anything else at all.)

$$\frac{\alpha_i}{\alpha_1 \vee \alpha_2 \vee \dots \vee \alpha_n}$$

- ◇ **Double-Negation Elimination**: (From a doubly negated sentence, you can infer a positive sentence.)

$$\frac{\neg\neg\alpha}{\alpha}$$

- ◇ **Unit Resolution**: (From a disjunction, if one of the disjuncts is false, then you can infer the other one is true.)

$$\frac{\alpha \vee \beta, \quad \neg\beta}{\alpha}$$

- ◇ **Resolution**: (This is the most difficult. Because β cannot be both true and false, one of the other disjuncts must be true in one of the premises. Or equivalently, implication is transitive.)

$$\frac{\alpha \vee \beta, \quad \neg\beta \vee \gamma}{\alpha \vee \gamma} \quad \text{or equivalently} \quad \frac{\neg\alpha \Rightarrow \beta, \quad \beta \Rightarrow \gamma}{\neg\alpha \Rightarrow \gamma}$$

This time

- **First-order logic**
 - Syntax
 - Semantics
 - Wumpus world example
- **Ontology** (ont = 'to be'; logica = 'word'): kinds of things one can talk about in the language

Why first-order logic?

- We saw that propositional logic is limited because it only makes the ontological commitment that the world consists of **facts**.
- Difficult to represent even simple worlds like the Wumpus world;

e.g.,

“don't go forward if the Wumpus is in front of you”
takes 64 rules

First-order logic (FOL)

- Ontological commitments:
 - **Objects:** wheel, door, body, engine, seat, car, passenger, driver
 - **Relations:** Inside(car, passenger), Beside(driver, passenger)
 - **Functions:** ColorOf(car)
 - **Properties:** Color(car), IsOpen(door), IsOn(engine)
- Functions are relations with single value for each object

Semantics

there is a correspondence between

- functions, which return values
- predicates, which are true or false

Function: $\text{father_of}(\text{Mary}) = \text{Bill}$

Predicate: $\text{father_of}(\text{Mary}, \text{Bill})$

Examples:

- “One plus two equals three”

Objects:

Relations:

Properties:

Functions:

- “Squares neighboring the Wumpus are smelly”

Objects:

Relations:

Properties:

Functions:

Examples:

- “One plus two equals three”

Objects: one, two, three, one plus two

Relations: equals

Properties: --

Functions: plus (“one plus two” is the name of the object obtained by applying function plus to one and two; three is another name for this object)

- “Squares neighboring the Wumpus are smelly”

Objects: Wumpus, square

Relations: neighboring

Properties: smelly

Functions: --

FOL: Syntax of basic elements

- Constant symbols: 1, 5, A, B, USC, JPL, Alex, Manos, ...
- Predicate symbols: $>$, Friend, Student, Colleague, ...
- Function symbols: +, sqrt, SchoolOf, TeacherOf, ClassOf, ...
- Variables: $x, y, z, next, first, last, \dots$
- Connectives: $\wedge, \vee, \Rightarrow, \Leftrightarrow$
- Quantifiers: \forall, \exists
- Equality: =

Syntax of Predicate Logic

- Symbol set
 - constants
 - **Boolean connectives**
 - variables
 - functions
 - predicates (relations)
 - quantifiers

Syntax of Predicate Logic

- Terms: a reference to an object
 - variables,
 - constants,
 - functional expressions (can be arguments to predicates)
- Examples:
 - `first([a,b,c])`, `sq_root(9)`, `sq_root(n)`, `tail([a,b,c])`

Syntax of Predicate Logic

- Sentences: make claims about objects
 - (Well-formed formulas, (wffs))
- **Atomic Sentences** (predicate expressions):
 - loves(John,Mary), brother_of(John,Ted)
- **Complex Sentences** (Atomic Sentences connected by booleans):
 - loves(John,Mary)
 - brother_of(John,Ted)
 - teases(Ted, John)

Examples of Terms: Constants, Variables and Functions

- Constants: object constants refer to individuals
 - Alan, Sam, R225, R216
- Variables
 - PersonX, PersonY, RoomS, RoomT
- Functions
 - father_of(PersonX)
 - product_of(Number1, Number2)

Examples of Predicates and Quantifiers

- Predicates
 - `in(Alan,R225)`
 - `partOf(R225,Pender)`
 - `fatherOf(PersonX,PersonY)`
- Quantifiers
 - All dogs are mammals.
 - Some birds can't fly.
 - 3 birds can't fly.

Semantics

- Referring to individuals
 - Jackie
 - son-of(Jackie), Sam
- Referring to states of the world
 - person(Jackie), female(Jackie)
 - mother(Sam, Jackie)

FOL: Atomic sentences

AtomicSentence \rightarrow Predicate(Term, ...) | Term = Term

Term \rightarrow Function(Term, ...) | Constant | Variable

- Examples:
 - SchoolOf(Manos)
 - Colleague(TeacherOf(Alex), TeacherOf(Manos))
 - $>((+ x y), x)$

FOL: Complex sentences

Sentence \rightarrow AtomicSentence
| Sentence Connective Sentence
| Quantifier Variable, ... Sentence
| \neg Sentence
| (Sentence)

- Examples:

- $S1 \wedge S2, S1 \vee S2, (S1 \wedge S2) \vee S3, S1 \Rightarrow S2, S1 \Leftrightarrow S3$
- $\text{Colleague}(\text{Paolo}, \text{Maja}) \Rightarrow \text{Colleague}(\text{Maja}, \text{Paolo})$
 $\text{Student}(\text{Alex}, \text{Paolo}) \Rightarrow \text{Teacher}(\text{Paolo}, \text{Alex})$

Semantics of atomic sentences

- Sentences in FOL are interpreted with respect to a **model**
- Model contains objects and relations among them
- Terms: refer to objects (e.g., Door, Alex, StudentOf(Paolo))
 - Constant symbols: refer to objects
 - Predicate symbols: refer to relations
 - Function symbols: refer to functional Relations
- An atomic sentence $predicate(term_1, \dots, term_n)$ is **true** iff the relation referred to by $predicate$ holds between the objects referred to by $term_1, \dots, term_n$

Example model

- **Objects:** John, James, Marry, Alex, Dan, Joe, Anne, Rich
- **Relation:** sets of tuples of objects
{<John, James>, <Marry, Alex>, <Marry, James>, ...}
{<Dan, Joe>, <Anne, Marry>, <Marry, Joe>, ...}
- E.g.:
Parent relation -- {<John, James>, <Marry, Alex>, <Marry, James> }

then **Parent(John, James)** is true
Parent(John, Marry) is false

Quantifiers

- Expressing sentences about **collections** of objects without enumeration (naming individuals)
- E.g., All Trojans are clever

Someone in the class is sleeping

- Universal quantification (for all): \forall
- Existential quantification (there exists): \exists

Universal quantification (for all): \forall

\forall *<variables>* *<sentence>*

- “Every one in the cs561 class is smart”:

$$\forall x \text{ In}(cs561, x) \Rightarrow \text{Smart}(x)$$

- $\forall P$ corresponds to the conjunction of instantiations of P

$$\text{In}(cs561, \text{Manos}) \Rightarrow \text{Smart}(\text{Manos}) \wedge$$

$$\text{In}(cs561, \text{Dan}) \Rightarrow \text{Smart}(\text{Dan}) \wedge$$

...

$$\text{In}(cs561, \text{Clinton}) \Rightarrow \text{Smart}(\text{Clinton})$$

Universal quantification (for all): \forall

- \Rightarrow is a natural connective to use with \forall
- **Common mistake:** to use \wedge in conjunction with \forall
e.g: $\forall x \text{ In}(cs561, x) \wedge \text{Smart}(x)$
means *“every one is in cs561 and everyone is smart”*

Existential quantification (there exists): \exists

\exists *<variables>* *<sentence>*

- “Someone in the cs561 class is smart”:
 $\exists x \text{ In}(\text{cs561}, x) \wedge \text{Smart}(x)$
- $\exists P$ corresponds to the disjunction of instantiations of P
 $\text{In}(\text{cs561}, \text{Manos}) \wedge \text{Smart}(\text{Manos}) \vee$
 $\text{In}(\text{cs561}, \text{Dan}) \wedge \text{Smart}(\text{Dan}) \vee$
...
 $\text{In}(\text{cs561}, \text{Clinton}) \wedge \text{Smart}(\text{Clinton})$

Existential quantification (there exists): \exists

- \wedge is a natural connective to use with \exists
- **Common mistake:** to use \Rightarrow in conjunction with \exists
e.g: $\exists x \text{ In}(cs561, x) \Rightarrow \text{Smart}(x)$
is true if there is anyone that is not in cs561!
(remember, false \Rightarrow true is valid).

Properties of quantifiers

$\forall x \forall y$ is the same as $\forall y \forall x$ (why??)

$\exists x \exists y$ is the same as $\exists y \exists x$ (why??)

$\exists x \forall y$ is not the same as $\forall y \exists x$

$\exists x \forall y \text{ Loves}(x, y)$

“There is a person who loves everyone in the world”

Not all by one
person but
each one at
least by one

$\forall y \exists x \text{ Loves}(x, y)$

“Everyone in the world is loved by at least one person”

Quantifier duality: each can be expressed using the other

$\forall x \text{ Likes}(x, \text{IceCream}) \quad \neg \exists x \neg \text{Likes}(x, \text{IceCream})$ **Proof?**

$\exists x \text{ Likes}(x, \text{Broccoli}) \quad \neg \forall x \neg \text{Likes}(x, \text{Broccoli})$

Proof

- In general we want to prove:

$$\forall x P(x) \Leftrightarrow \neg \exists x \neg P(x)$$

$$\square \forall x P(x) = \neg(\neg(\forall x P(x))) = \neg(\neg(P(x_1) \wedge P(x_2) \wedge \dots \wedge P(x_n))) = \neg(\neg P(x_1) \vee \neg P(x_2) \vee \dots \vee \neg P(x_n))$$

$$\square \exists x \neg P(x) = \neg P(x_1) \vee \neg P(x_2) \vee \dots \vee \neg P(x_n)$$

$$\square \neg \exists x \neg P(x) = \neg(\neg P(x_1) \vee \neg P(x_2) \vee \dots \vee \neg P(x_n))$$

Example sentences

- Brothers are siblings
.
- Sibling is transitive
.
- One's mother is one's sibling's mother
.
- A first cousin is a child of a parent's sibling
.

Example sentences

- Brothers are siblings

$$\forall x, y \text{ Brother}(x, y) \Rightarrow \text{Sibling}(x, y)$$

- Sibling is transitive

$$\forall x, y, z \text{ Sibling}(x, y) \wedge \text{Sibling}(y, z) \Rightarrow \text{Sibling}(x, z)$$

- One's mother is one's sibling's mother

$$\forall m, c \text{ Mother}(m, c) \wedge \text{Sibling}(c, d) \Rightarrow \text{Mother}(m, d)$$

- A first cousin is a child of a parent's sibling

$$\forall c, d \text{ FirstCousin}(c, d) \Leftrightarrow \\ \exists p, ps \text{ Parent}(p, d) \wedge \text{Sibling}(p, ps) \wedge \text{Parent}(ps, c)$$

Example sentences

- One's mother is one's sibling's mother
 $\forall m, c, d \text{ Mother}(m, c) \wedge \text{Sibling}(c, d) \Rightarrow \text{Mother}(m, d)$
- $\forall c, d \exists m \text{ Mother}(m, c) \wedge \text{Sibling}(c, d) \Rightarrow \text{Mother}(m, d)$

Translating English to FOL

- Every gardener likes the sun.

$\forall x \text{ gardener}(x) \Rightarrow \text{likes}(x, \text{Sun})$

- You can fool some of the people all of the time.

$\exists x \forall t (\text{person}(x) \wedge \text{time}(t)) \Rightarrow \text{can-fool}(x, t)$

Translating English to FOL

- You can fool all of the people some of the time.

$$\forall \mathbf{x} \exists t (\text{person}(\mathbf{x}) \wedge \text{time}(t) \Rightarrow \text{can-fool}(\mathbf{x}, t))$$

- All purple mushrooms are poisonous.

$$\forall \mathbf{x} (\text{mushroom}(\mathbf{x}) \wedge \text{purple}(\mathbf{x})) \Rightarrow \text{poisonous}(\mathbf{x})$$

Translating English to FOL...

- No purple mushroom is poisonous.

$\neg(\exists \mathbf{x}) \text{ purple}(\mathbf{x}) \wedge \text{mushroom}(\mathbf{x}) \wedge \text{poisonous}(\mathbf{x})$

or, equivalently,

$(\forall \mathbf{x}) (\text{mushroom}(\mathbf{x}) \wedge \text{purple}(\mathbf{x})) \Rightarrow \neg\text{poisonous}(\mathbf{x})$

Translating English to FOL...

- There are exactly two purple mushrooms.

$$(\exists x)(\exists y) \text{ mushroom}(x) \wedge \text{purple}(x) \wedge \\ \text{mushroom}(y) \wedge \text{purple}(y) \wedge \neg(x=y) \wedge (\forall z) \\ (\text{mushroom}(z) \wedge \text{purple}(z)) \Rightarrow ((x=z) \vee (y=z))$$

- Deb is not tall.

$$\neg \text{tall}(\text{Deb})$$

Translating English to FOL...

- X is above Y if X is on directly on top of Y or else there is a pile of one or more other objects directly on top of one another starting with X and ending with Y.

$$(\forall x)(\forall y) \text{above}(x,y) \iff (\text{on}(x,y) \vee (\exists z) (\text{on}(x,z) \wedge \text{above}(z,y)))$$

Equality

$term_1 = term_2$ is true under a given interpretation
if and only if $term_1$ and $term_2$ refer to the same object

E.g., $1 = 2$ and $\forall x \times(Sqrt(x), Sqrt(x)) = x$ are satisfiable
 $2 = 2$ is valid

E.g., definition of (full) *Sibling* in terms of *Parent*:

$$\forall x, y \text{ Sibling}(x, y) \Leftrightarrow [\neg(x = y) \wedge \exists m, f \neg(m = f) \wedge \\ \text{Parent}(m, x) \wedge \text{Parent}(f, x) \wedge \text{Parent}(m, y) \wedge \text{Parent}(f, y)]$$

Higher-order logic?

- First-order logic allows us to quantify over objects (= the first-order entities that exist in the world).

- Higher-order logic also allows quantification over relations and functions.

e.g., “two objects are equal iff all properties applied to them are equivalent”:

$$\forall x, y \quad (x=y) \Leftrightarrow (\forall p, p(x) \Leftrightarrow p(y))$$

- Higher-order logics are more expressive than first-order; however, so far we have little understanding on how to effectively reason with sentences in higher-order logic. 38

Logical agents for the Wumpus world

Remember: generic 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 ← ASK(KB, MAKE-ACTION-QUERY(t))  
TELL(KB, MAKE-ACTION-SENTENCE(action, t))  
t ← t + 1  
return action
```

1. TELL KB what was perceived
Uses a KRL to insert new sentences, representations of facts, into KB
2. ASK KB what to do.
Uses logical reasoning to examine actions and select best.

Using the FOL Knowledge Base

Suppose a wumpus-world agent is using an FOL KB and perceives a smell and a breeze (but no glitter) at $t = 5$:

TELL($KB, Percept([Smell, Breeze, None], 5)$)
ASK($KB, \exists a Action(a, 5)$)

I.e., does the KB entail any particular actions at $t = 5$?

Answer: *Yes*, $\{a/Shoot\}$ ← substitution (binding list)
Set of solutions

Given a sentence S and a substitution σ ,
 $S\sigma$ denotes the result of plugging σ into S ; e.g.,
 $S = Smarter(x, y)$
 $\sigma = \{x/Hillary, y/Bill\}$
 $S\sigma = Smarter(Hillary, Bill)$

ASK(KB, S) returns some/all σ such that $KB \models S\sigma$

Wumpus world, FOL Knowledge Base

“Perception”

$\forall b, g, t \text{ Percept}([Smell, b, g], t) \Rightarrow Smelt(t)$

$\forall s, b, t \text{ Percept}([s, b, Glitter], t) \Rightarrow AtGold(t)$

Reflex: $\forall t \text{ AtGold}(t) \Rightarrow \text{Action}(Grab, t)$

Reflex with internal state: do we have the gold already?

$\forall t \text{ AtGold}(t) \wedge \neg \text{ Holding}(Gold, t) \Rightarrow \text{Action}(Grab, t)$

$\text{Holding}(Gold, t)$ cannot be observed

\Rightarrow keeping track of change is essential

Deducing hidden properties

Properties of locations:

$$\forall l, t \text{ At}(\text{Agent}, l, t) \wedge \text{Smelt}(t) \Rightarrow \text{Smelly}(l)$$

$$\forall l, t \text{ At}(\text{Agent}, l, t) \wedge \text{Breeze}(t) \Rightarrow \text{Breezy}(l)$$

Squares are breezy near a pit:

Diagnostic rule—infer cause from effect

$$\forall y \text{ Breezy}(y) \Rightarrow \exists x \text{ Pit}(x) \wedge \text{Adjacent}(x, y)$$

Causal rule—infer effect from cause

$$\forall x, y \text{ Pit}(x) \wedge \text{Adjacent}(x, y) \Rightarrow \text{Breezy}(y)$$

Neither of these is complete—e.g., the causal rule doesn't say whether squares far away from pits can be breezy

Definition for the *Breezy* predicate:

$$\forall y \text{ Breezy}(y) \Leftrightarrow [\exists x \text{ Pit}(x) \wedge \text{Adjacent}(x, y)]$$

Situation calculus

Facts hold in situations, rather than eternally

E.g., $Holding(Gold, Now)$ rather than just $Holding(Gold)$

Situation calculus is one way to represent change in FOL:

 Adds a situation argument to each non-eternal predicate

 E.g., Now in $Holding(Gold, Now)$ denotes a situation

Situations are connected by the *Result* function

$Result(a, s)$ is the situation that results from doing a in s

Describing actions

“Effect” axiom—describe changes due to action

$$\forall s \text{ AtGold}(s) \Rightarrow \text{Holding}(\text{Gold}, \text{Result}(\text{Grab}, s))$$

“Frame” axiom—describe non-changes due to action

$$\forall s \text{ HaveArrow}(s) \Rightarrow \text{HaveArrow}(\text{Result}(\text{Grab}, s))$$

May result in
too many
frame axioms

Frame problem: find an elegant way to handle non-change

(a) representation—avoid frame axioms

(b) inference—avoid repeated “copy-overs” to keep track of state

Qualification problem: true descriptions of real actions require endless caveats—what if gold is slippery or nailed down or ...

Ramification problem: real actions have many secondary consequences—what about the dust on the gold, wear and tear on gloves, ...

Describing actions (cont'd)

Successor-state axioms solve the representational frame problem

Each axiom is “about” a predicate (not an action per se):

$$\begin{aligned} P \text{ true afterwards} &\Leftrightarrow [\text{an action made } P \text{ true} \\ &\vee P \text{ true already and no action made } P \text{ false}] \end{aligned}$$

For holding the gold:

$$\begin{aligned} \forall a, s \text{ } Holding(Gold, Result(a, s)) &\Leftrightarrow \\ &[(a = Grab \wedge AtGold(s)) \\ &\vee (Holding(Gold, s) \wedge a \neq Release)] \end{aligned}$$

Planning

Initial condition in KB:

$At(Agent, [1, 1], S_0)$

$At(Gold, [1, 2], S_0)$

Query: $ASK(KB, \exists s \text{ Holding}(Gold, s))$

i.e., in what situation will I be holding the gold?

Answer: $\{s / Result(Grab, Result(Forward, S_0))\}$

i.e., go forward and then grab the gold

This assumes that the agent is interested in plans starting at S_0 and that S_0 is the only situation described in the KB

Generating action sequences

Represent plans as action sequences $[a_1, a_2, \dots, a_n]$

$PlanResult(p, s)$ is the result of executing p in s

Then the query $ASK(KB, \exists p \text{ Holding}(Gold, PlanResult(p, S_0)))$
has the solution $\{p/[Forward, Grab]\}$

Definition of $PlanResult$ in terms of $Result$:

$\forall s \text{ } PlanResult([], s) = s$ [] = empty plan

$\forall a, p, s \text{ } PlanResult([a|p], s) = PlanResult(p, Result(a, s))$

Recursively continue until it gets to empty plan []

Planning systems are special-purpose reasoners designed to do this type of inference more efficiently than a general-purpose reasoner

Summary

First-order logic:

- objects and relations are semantic primitives
- syntax: constants, functions, predicates, equality, quantifiers

Increased expressive power: sufficient to define wumpus world

Situation calculus:

- conventions for describing actions and change in FOL
- can formulate planning as inference on a situation calculus KB