

Ontologies and Knowledge-based Systems

- Is there a flexible way to represent relations?
- How can knowledge bases be made to interoperate semantically?

Choosing Individuals and Relations

How to represent: “Pen #7 is red.”

Choosing Individuals and Relations

How to represent: “Pen #7 is red.”

- $red(pen_7)$. It’s easy to ask “What’s red?”
Can’t ask “what is the color of pen_7 ?”

Choosing Individuals and Relations

How to represent: “Pen #7 is red.”

- $red(pen_7)$. It’s easy to ask “What’s red?”
Can’t ask “what is the color of pen_7 ?”
- $color(pen_7, red)$. It’s easy to ask “What’s red?”
It’s easy to ask “What is the color of pen_7 ?”
Can’t ask “What property of pen_7 has value red ?”

Choosing Individuals and Relations

How to represent: “Pen #7 is red.”

- $red(pen_7)$. It's easy to ask “What's red?”
Can't ask “what is the color of pen_7 ?”
- $color(pen_7, red)$. It's easy to ask “What's red?”
It's easy to ask “What is the color of pen_7 ?”
Can't ask “What property of pen_7 has value red ?”
- $prop(pen_7, color, red)$. It's easy to ask all these questions.

Choosing Individuals and Relations

How to represent: “Pen #7 is red.”

- $red(pen_7)$. It’s easy to ask “What’s red?”
Can’t ask “what is the color of pen_7 ?”
- $color(pen_7, red)$. It’s easy to ask “What’s red?”
It’s easy to ask “What is the color of pen_7 ?”
Can’t ask “What property of pen_7 has value red ?”
- $prop(pen_7, color, red)$. It’s easy to ask all these questions.

$prop(Individual, Property, Value)$ is the only relation needed:
called **individual-property-value representation**
or **triple representation**

To represent “a is a parcel”

To represent “a is a parcel”

- $prop(a, type, parcel)$, where *type* is a special property
- $prop(a, parcel, true)$, where *parcel* is a Boolean property

- To represent *scheduled(cs422, 2, 1030, cc208)*. “section 2 of course *cs422* is scheduled at 10:30 in room *cc208*.”

- To represent *scheduled(cs422, 2, 1030, cc208)*. “section 2 of course *cs422* is scheduled at 10:30 in room *cc208*.”
- Let *b123* name the booking:
prop(b123, course, cs422).
prop(b123, section, 2).
prop(b123, time, 1030).
prop(b123, room, cc208).
- We have **reified** the booking.
- Reify means: to make into an individual.
- What if we want to add the year?

Semantic Networks / Knowledge Graphs

When you only have one relation, *prop*, it can be omitted without loss of information.

Logic:

prop(Individual, Property, Value)

triple:

$\langle \textit{Individual}, \textit{Property}, \textit{Value} \rangle$

simple sentence:

Individual Property Value.

graphically:

An Example Semantic Network / Knowledge Graph

Equivalent Logic Program

```
prop(comp_2347, owned_by, craig).  
prop(comp_2347, deliver_to, ming).  
prop(comp_2347, model, lemon_laptop_10000).  
prop(comp_2347, brand, lemon_computer).  
prop(comp_2347, logo, lemon_disc).  
prop(comp_2347, color, brown).  
prop(craig, room, r107).  
prop(r107, building, comp_sci).  
  
⋮
```

A Structured Semantic Network / Knowledge Graph

An arc $c \xrightarrow{p} v$ from a class c with a property p to value v means every individual in the class has value v on property p :

$$\begin{aligned} \text{prop}(\text{Obj}, p, v) \leftarrow \\ \text{prop}(\text{Obj}, \text{type}, c). \end{aligned}$$

Example:

$$\begin{aligned} \text{prop}(X, \text{weight}, \text{light}) \leftarrow \\ \text{prop}(X, \text{type}, \text{lemon_laptop_10000}). \\ \text{prop}(X, \text{packing}, \text{cardboard_box}) \leftarrow \\ \text{prop}(X, \text{type}, \text{computer}). \end{aligned}$$

You can do inheritance through the subclass relationship:

$$\begin{aligned} \text{prop}(X, \text{type}, T) \leftarrow \\ \text{prop}(S, \text{subClassOf}, T) \wedge \\ \text{prop}(X, \text{type}, S). \end{aligned}$$

Multiple Inheritance

- An individual is usually a member of more than one class. For example, the same person may be a wine expert, a teacher, a football coach,
- The individual can inherit the properties of all of the classes it is a member of: **multiple inheritance**.
- With default values, what is an individual inherits conflicting defaults from the different classes? **multiple inheritance problem**.

Choosing Primitive and Derived Properties

- Associate an property value with the most general class with that property value.
- Don't associate contingent properties of a class with the class. For example, if all of current computers just happen to be brown.

- A **conceptualization** is a map from the problem domain into the representation. A conceptualization specifies:
 - ▶ What sorts of individuals are being modeled
 - ▶ The vocabulary for specifying individuals, relations and properties
 - ▶ The meaning or intention of the vocabulary
- If more than one person is building a knowledge base, they must be able to share the conceptualization.
- An **ontology** is a specification of a conceptualization. An ontology specifies the meanings of the symbols in an information system.

Mapping from a conceptualization to a symbol

- Ontologies are published on the web in machine readable form.
- Builders of knowledge bases or web sites adhere to and refer to a published ontology:
 - ▶ a symbol defined by an ontology means the same thing across web sites that obey the ontology.
 - ▶ if someone wants to refer to something not defined, they publish an ontology defining the terminology.
Others adopt the terminology by referring to the new ontology.
In this way, ontologies evolve.
 - ▶ Separately developed ontologies can have mappings between them published.

Challenges of building ontologies

- They can be huge: finding the appropriate terminology for a concept may be difficult.

Challenges of building ontologies

- They can be huge: finding the appropriate terminology for a concept may be difficult.
- How one divides the world can depend on the application. Different ontologies describe the world in different ways.
- People can fundamentally disagree about an appropriate structure.

Challenges of building ontologies

- They can be huge: finding the appropriate terminology for a concept may be difficult.
- How one divides the world can depend on the application. Different ontologies describe the world in different ways.
- People can fundamentally disagree about an appropriate structure.
- Different knowledge bases can use different ontologies.
- To allow KBs based on different ontologies to inter-operate, there must be mapping between ontologies.
- It has to be in user's interests to use an ontology.

Challenges of building ontologies

- They can be huge: finding the appropriate terminology for a concept may be difficult.
- How one divides the world can depend on the application. Different ontologies describe the world in different ways.
- People can fundamentally disagree about an appropriate structure.
- Different knowledge bases can use different ontologies.
- To allow KBs based on different ontologies to inter-operate, there must be mapping between ontologies.
- It has to be in user's interests to use an ontology.
- The computer doesn't understand the meaning of the symbols. The formalism can constrain the meaning, but can't define it.

- **XML** the Extensible Markup Language provides generic syntax.
 $\langle tag \dots \rangle$ or
 $\langle tag \dots \rangle \dots \langle /tag \rangle$.
- **URI** a Uniform Resource Identifier is a name of an individual (resource). This name can be shared. Often in the form of a URL to ensure uniqueness.
- **RDF** the Resource Description Framework is a language of triples
- **OWL** the Web Ontology Language, defines some primitive properties that can be used to define terminology. (Doesn't define a syntax).

Main Components of an Ontology

- **Individuals** the things / objects in the world (not usually specified as part of the ontology)
- **Classes** sets of individuals
- **Properties** between individuals and their values

- Individuals are things in the world that can be named.
(Concrete, abstract, concepts, reified).
- Unique names assumption (UNA): different names refer to different individuals.
- The UNA is not an assumption we can universally make:
“The Queen”, “Elizabeth Windsor”, etc.
- Without the determining equality, we can't count!
- In OWL we can specify:
 `owl:SameIndividual(i_1, i_2)`
 `owl:DifferentIndividuals(i_1, i_3)`

- A class is a set of individuals. E.g., house, building, officeBuilding
- One class can be a subclass of another
 - owl:SubClassOf(*house*, *building*)
 - owl:SubClassOf(*officeBuilding*, *building*)
- The most general class is owl:Thing.
- Classes can be declared to be the same or to be disjoint:
 - owl:EquivalentClasses(*house*, *singleFamilyDwelling*)
 - owl:DisjointClasses(*house*, *officeBuilding*)
- Different classes are not necessarily disjoint.
E.g., a building can be both a commercial building and a residential building.

- A property is between an individual and a value.
- A property has a domain and a range.

`rdfs:domain(livesIn, person)`

`rdfs:range(livesIn, placeOfResidence)`

- A property is between an individual and a value.
- A property has a domain and a range.

`rdfs:domain(livesIn, person)`

`rdfs:range(livesIn, placeOfResidence)`

- An *ObjectProperty* is a property whose range is an individual.
- A *DatatypeProperty* is one whose range isn't an individual, e.g., is a number or string.

- A property is between an individual and a value.
- A property has a domain and a range.

`rdfs:domain(livesIn, person)`

`rdfs:range(livesIn, placeOfResidence)`

- An *ObjectProperty* is a property whose range is an individual.
- A *DatatypeProperty* is one whose range isn't an individual, e.g., is a number or string.
- There can also be property hierarchies:

`owl:subPropertyOf(livesIn, enclosure)`

`owl:subPropertyOf(principalResidence, livesIn)`

Properties (Cont.)

- One property can be inverse of another
 `owl:InverseObjectProperties(livesIn, hasResident)`
- Properties can be declared to be transitive, symmetric, functional, or inverse-functional.

Properties (Cont.)

- One property can be inverse of another
 `owl:InverseObjectProperties(livesIn, hasResident)`
- Properties can be declared to be transitive, symmetric, functional, or inverse-functional.
 (Which of these are only applicable to object properties?)

- One property can be inverse of another
`owl:InverseObjectProperties(livesIn, hasResident)`
- Properties can be declared to be transitive, symmetric, functional, or inverse-functional.
(Which of these are only applicable to object properties?)
- We can also state the minimum and maximal cardinality of a property.

`owl:minCardinality(principalResidence, 1)`

`owl:maxCardinality(principalResidence, 1)`

Property and Class Restrictions

- We can define complex descriptions of classes in terms of restrictions of other classes and properties.
E.g., A homeowner is a person who owns a house.

Property and Class Restrictions

- We can define complex descriptions of classes in terms of restrictions of other classes and properties.
E.g., A homeowner is a person who owns a house.

$$\text{homeOwner} \subseteq \text{person} \cap \{x : \exists h \in \text{house} \text{ such that } x \text{ owns } h\}$$

Property and Class Restrictions

- We can define complex descriptions of classes in terms of restrictions of other classes and properties.
E.g., A homeowner is a person who owns a house.

$$homeOwner \subseteq person \cap \{x : \exists h \in house \text{ such that } x \text{ owns } h\}$$

owl:subClassOf(homeOwner, person)

owl:subClassOf(*homeOwner*,
owl:ObjectSomeValuesFrom(*owns*, *house*))

OWL Class Constructors

owl:Thing \equiv all individuals

owl:Nothing \equiv no individuals

owl:ObjectIntersectionOf(C_1, \dots, C_k) $\equiv C_1 \cap \dots \cap C_k$

owl:ObjectUnionOf(C_1, \dots, C_k) $\equiv C_1 \cup \dots \cup C_k$

owl:ObjectComplementOf(C) $\equiv \text{Thing} \setminus C$

owl:ObjectOneOf(I_1, \dots, I_k) $\equiv \{I_1, \dots, I_k\}$

owl:ObjectHasValue(P, I) $\equiv \{x : x P I\}$

owl:ObjectAllValuesFrom(P, C) $\equiv \{x : x P y \rightarrow y \in C\}$

owl:ObjectSomeValuesFrom(P, C) \equiv
 $\{x : \exists y \in C \text{ such that } x P y\}$

owl:ObjectMinCardinality(n, P, C) \equiv
 $\{x : \#\{y | x P y \text{ and } y \in C\} \geq n\}$

owl:ObjectMaxCardinality(n, P, C) \equiv
 $\{x : \#\{y | x P y \text{ and } y \in C\} \leq n\}$

OWL Predicates

$\text{rdf:type}(I, C) \equiv I \in C$

$\text{rdfs:subClassOf}(C_1, C_2) \equiv C_1 \subseteq C_2$

$\text{owl:EquivalentClasses}(C_1, C_2) \equiv C_1 \equiv C_2$

$\text{owl:DisjointClasses}(C_1, C_2) \equiv C_1 \cap C_2 = \{\}$

$\text{rdfs:domain}(P, C) \equiv \text{if } xPy \text{ then } x \in C$

$\text{rdfs:range}(P, C) \equiv \text{if } xPy \text{ then } y \in C$

$\text{rdfs:subPropertyOf}(P_1, P_2) \equiv xP_1y \text{ implies } xP_2y$

$\text{owl:EquivalentObjectProperties}(P_1, P_2) \equiv xP_1y \text{ if and only if } xP_2y$

$\text{owl:DisjointObjectProperties}(P_1, P_2) \equiv xP_1y \text{ implies not } xP_2y$

$\text{owl:InverseObjectProperties}(P_1, P_2) \equiv xP_1y \text{ if and only if } yP_2x$

$\text{owl:SameIndividual}(I_1, \dots, I_n) \equiv \forall j \forall k I_j = I_k$

$\text{owl:DifferentIndividuals}(I_1, \dots, I_n) \equiv \forall j \forall k j \neq k \text{ implies } I_j \neq I_k$

$\text{owl:FunctionalObjectProperty}(P) \equiv \text{if } xPy_1 \text{ and } xPy_2 \text{ then } y_1 = y_2$

$\text{owl:InverseFunctionalObjectProperty}(P) \equiv$

$\text{if } x_1Py \text{ and } x_2Py \text{ then } x_1 = x_2$

$\text{owl:TransitiveObjectProperty}(P) \equiv \text{if } xPy \text{ and } yPz \text{ then } xPz$

$\text{owl:SymmetricObjectProperty} \equiv \text{if } xPy \text{ then } yPx$

- One ontology typically imports and builds on other ontologies.
- OWL provides facilities for version control.
- Tools for mapping one ontology to another allow inter-operation of different knowledge bases.
- The semantic web promises to allow two pieces of information to be combined if
 - ▶ they both adhere to an ontology
 - ▶ these are the same ontology or there is a mapping between them.

Example: Apartment Building

An apartment building is a residential building with more than two units and they are rented.

Example: Apartment Building

An apartment building is a residential building with more than two units and they are rented.

```
Declaration(ObjectProperty(:numberOfunits))
FunctionalObjectProperty(:numberOfunits)
ObjectPropertyDomain(:numberOfunits :ResidentialBuilding)
ObjectPropertyRange(:numberOfunits
 ObjectOneOf(:two :one :moreThanTwo))
```

```
Declaration(Class(:ApartmentBuilding))
EquivalentClasses(:ApartmentBuilding
 ObjectIntersectionOf(
 :ResidentialBuilding
 ObjectHasValue(:numberOfunits :moreThanTwo)
 ObjectHasValue(:ownership :rental)))
```

Aristotelian definitions

Aristotle [350 B.C.] suggested the definition of a class C in terms of:

- **Genus**: the super-class
- **Differentia**: the attributes that make members of the class C different from other members of the super-class

"If genera are different and co-ordinate, their differentiae are themselves different in kind. Take as an instance the genus 'animal' and the genus 'knowledge'. 'With feet', 'two-footed', 'winged', 'aquatic', are differentiae of 'animal'; the species of knowledge are not distinguished by the same differentiae. One species of knowledge does not differ from another in being 'two-footed'."

Aristotle, *Categories*, 350 B.C.

Example: hotel ontology

Define the following:

- Room
- BathRoom
- StandardRoom - what is rented as a room in a hotel
- Suite
- RoomOnly

Example: hotel ontology

Define the following:

- Room
- BathRoom
- StandardRoom - what is rented as a room in a hotel
- Suite
- RoomOnly
- Hotel
- HasForRent
- AllSuitesHotel
- NoSuitesHotel
- HasSuitesHotel

Top-Level Ontology — Basic Formal Ontology (BFO)

- 1: **if** entity continues to exist through time **then**
- 2: it is a **continuant**
- 3: **if** it doesn't need another entity for its existence **then**
- 4: it is an **independent continuant**
- 5: **if** it has matter as a part **then**
- 6: it is a **material entity**
- 7: **if** it is a single coherent whole **then**
- 8: it is an **object**
- 9: **else** it is an **immaterial entity**
- 10: **else** it is a **dependent continuant**
- 11: **if** it a region in space **then**
- 12: it is a **spatial region**
- 13: **else if** it is a property **then**
- 14: **if** it is a property all objects have **then**
- 15: it is a **quality**
- 16: ... **role** ... **disposition** ... **function** ...

Continuants vs Occurrents

- A **continuant** exists in an instance of time and maintains its identity through time.
- An **occurrent** has temporal parts.
- Continuants participate in occurrents.
- a person, a life, a finger, infancy: what is part of what?

Continuants vs Occurrents

- A **continuant** exists in an instance of time and maintains its identity through time.
- An **occurrent** has temporal parts.
- Continuants participate in occurrents.
- a person, a life, a finger, infancy: what is part of what?
- a holiday, the end of a lecture, an email, the sending of an email, the equator, earthquake, a smile, a laugh, the smell of a flower

- a pen, a person, Newtonian mechanics, the memory of a past event:

- a pen, a person, Newtonian mechanics, the memory of a past event: objects

- a pen, a person, Newtonian mechanics, the memory of a past event: objects
- a flock of birds, the students in CS422, a card collection:

- a pen, a person, Newtonian mechanics, the memory of a past event: objects
- a flock of birds, the students in CS422, a card collection: object aggregates

- a pen, a person, Newtonian mechanics, the memory of a past event: objects
- a flock of birds, the students in CS422, a card collection: object aggregates
- a city, a room, a mouth, the hole of a doughnut:

- a pen, a person, Newtonian mechanics, the memory of a past event: objects
- a flock of birds, the students in CS422, a card collection: object aggregates
- a city, a room, a mouth, the hole of a doughnut: site

- a pen, a person, Newtonian mechanics, the memory of a past event: objects
- a flock of birds, the students in CS422, a card collection: object aggregates
- a city, a room, a mouth, the hole of a doughnut: site
- the dangerous part of a city, part of Grouse Mountain with the best view:

- a pen, a person, Newtonian mechanics, the memory of a past event: objects
- a flock of birds, the students in CS422, a card collection: object aggregates
- a city, a room, a mouth, the hole of a doughnut: site
- the dangerous part of a city, part of Grouse Mountain with the best view: fiat part of an object.

Overview:

- Roles of people involved in a knowledge-based system
- How representation and reasoning systems interact with humans.
- Knowledge-based interaction and debugging tools
- Building representation and reasoning systems

Knowledge-based system architecture

Roles for people in a KBS

- **Software engineers** build the inference engine and user interface.
- **Knowledge engineers** design, build, and debug the knowledge base in consultation with domain experts.
- **Domain experts** know about the domain, but nothing about particular cases or how the system works.
- **Users** have problems for the system, know about particular cases, but not about how the system works or the domain.

How can users provide knowledge when

- they don't know the internals of the system
- they aren't experts in the domain
- they don't know what information is relevant
- they don't know the syntax of the system
- but they have essential information about the particular case of interest?

Querying the User

- The system can determine what information is relevant and ask the user for the particular information.
- A top-down derivation can determine what information is relevant. There are three types of goals:
 - ▶ Goals for which the user isn't expected to know the answer, so the system never asks.
 - ▶ Goals for which the user should know the answer, and for which they have not already provided an answer.
 - ▶ Goals for which the user has already provided an answer.

- The simplest form of a question is a ground query.
- Ground queries require an answer of “yes” or “no”.
- The user is only asked a question if
 - ▶ the question is askable, and
 - ▶ the user hasn't previously answered the question.
- When the user has answered a question, the answer needs to be recorded.

In the electrical domain:

- The designer of a house:
 - ▶ will know how switches and lights are connected by wires,
 - ▶ won't know if the light switches are up or down.
- A new resident in a house:
 - ▶ won't know how switches and lights are connected by wires,
 - ▶ will know (or can observe) if the light switches are up or down.

Functional Relations

- You probably don't want to ask $?age(fred, 0)$, $?age(fred, 1)$, $?age(fred, 2)$, ...
- You probably want to ask for Fred's age once, and succeed for queries for that age and fail for other queries.
- This exploits the fact that *age* is a functional relation.
- Relation $r(X, Y)$ is **functional** if, for every X there exists a unique Y such that $r(X, Y)$ is true.

Getting information from a user

- The user may not know the vocabulary that is expected by the knowledge engineer.
- Either:
 - ▶ The system designer provides a menu of items from which the user has to select the best fit.
 - ▶ The user can provide free-form answers. The system needs a large dictionary to map the responses into the internal forms expected by the system.

More General Questions

Example: For the subgoal $p(a, X, f(Z))$ the user can be asked:
for which X, Z is $p(a, X, f(Z))$ true?

- Should users be expected to give all instances which are true, or should they give the instances one at a time, with the system prompting for new instances?

Example: For which S, C is $enrolled(S, C)$ true?

- Psychological issues are important.

Re-asking Questions

For the case when a user provides instances one at a time: When should the system repeat a question or not ask a question?

Example:

Query	Ask?	Response
$?p(X)$	yes	$p(f(Z))$
$?p(f(c))$	no	
$?p(a)$	yes	yes
$?p(X)$	yes	no
$?p(c)$	no	

When to ask the user

Don't ask a question that is

- *an instance of a positive answer that has already been given or*
- *or instance of a query to which the user has replied no.*

Delaying Asking the User

- Should the system ask the question as soon as it's encountered, or should it delay the goal until more variables are bound?
- **Example** consider query $?p(X) \& q(X)$, where $p(X)$ is askable.
 - ▶ If $p(X)$ succeeds for many instances of X and $q(X)$ succeeds for few (or no) instances of X it's better to delay asking $p(X)$ and prove $q(X)$ first.
 - ▶ If $p(X)$ succeeds for few instances of X and $q(X)$ succeeds for many instances of X , don't delay.

Multiple Information Sources

Asking the user is just one instance of using multiple information sources. There are many types of subgoals:

- those the system has rules about
- those the system has facts about
- those that the user should be able to answer
- those that a web site may be able to answer (e.g., flight arrival times)
- those that a database may be able to answer (e.g., someone's phone number, or the meaning of a word)

Each information source has its own characteristics.

Assumptions

- Some subgoals you don't know if they are true; they are **assumptions** or **hypotheses**.
- You want to collect the assumptions needed to prove the goal.
- **Example:** in the electrical domain, *ok* may be assumable.

- The system must be able to justify that its answer is correct, particularly when it is giving advice to a human.
- The same features can be used for explanation and for debugging the knowledge base.
- There are three main mechanisms:
 - ▶ Ask HOW a goal was derived.
 - ▶ Ask WHYNOT a goal wasn't derived.
 - ▶ Ask WHY a subgoal is being proved.

How did the system prove a goal?

- If g is derived, there must be a rule instance

$$g \Leftarrow a_1 \& \dots \& a_k.$$

where each a_i is derived.

- If the user asks HOW g was derived, the system can display this rule. The user can then ask

HOW i .

to give the rule that was used to prove a_i .

- The HOW command moves down the proof tree.

Why Did the System Ask a Question?

It is useful to find out why a question was asked.

- Knowing why a question was asked will increase the user's confidence that the system is working sensibly.
- It helps the knowledge engineer optimize questions asked of the user.
- An irrelevant question can be a symptom of a deeper problem.
- The user may learn something from the system by knowing why the system is doing something.

WHY question

- When the system asks the user a question g , the user can reply with

WHY

- This gives the instance of the rule

$$h \Leftarrow \dots \& g \& \dots$$

that is being tried to prove h .

- When the user asks WHY again, it explains why h was proved.

There are four types of nonsyntactic errors that can arise in rule-based systems:

- An incorrect answer is produced; that is, some atom that is false in the intended interpretation was derived.
- Some answer wasn't produced; that is, the proof failed when it should have succeeded, or some particular true atom wasn't derived.
- The program gets into an infinite loop.
- The system asks irrelevant questions.

Debugging Incorrect Answers

- An **incorrect answer** is a derived answer which is false in the intended interpretation.
- An incorrect answer means a clause in the KB is false in the intended interpretation.
- If g is false in the intended interpretation, there is a proof for g using $g \Leftarrow a_1 \& \dots \& a_k$. Either:
 - ▶ Some a_i is false: debug it.
 - ▶ All a_i are true. This rule is buggy.

Debugging Missing Answers

- **WHYNOT** *g*. *g* fails when it should have succeeded.
Either:
 - ▶ There is an atom in a rule that succeeded with the wrong answer, use HOW to debug it.
 - ▶ There is an atom in a body that failed when it should have succeeded, debug it using WHYNOT.
 - ▶ There is a rule missing for *g*.

Debugging Infinite Loops

- There is no automatic way to debug all such errors: **halting problem**.
- There are many errors that can be detected:
 - ▶ If a subgoal is identical to an ancestor in the proof tree, the program is looping.
 - ▶ Define a well-founded ordering that is reduced each time through a loop.

Implementing Knowledge-based Systems

To build an interpreter for a language, we need to distinguish

- **Base language** the language of the RRS being implemented.
- **Metalinguage** the language used to implement the system.

They could even be the same language!

Implementing the base language

Let's use the definite clause language as the base language and the metalanguage.

- We need to represent the base-level constructs in the metalanguage.
- We represent base-level terms, atoms, and bodies as meta-level terms.
- We represent base-level clauses as meta-level facts.
- In the **non-ground representation** base-level variables are represented as meta-level variables.

Representing the base level constructs

- Base-level atom $p(t_1, \dots, t_n)$ is represented as the meta-level term $p(t_1, \dots, t_n)$.
- Meta-level term $oand(e_1, e_2)$ denotes the conjunction of base-level bodies e_1 and e_2 .
- Meta-level constant $true$ denotes the object-level empty body.
- The meta-level atom $clause(h, b)$ is true if “ h if b ” is a clause in the base-level knowledge base.

Example representation

The base-level clauses

connected_to(l_1, w_0).

connected_to(w_0, w_1) \leftarrow *up*(s_2).

lit(L) \leftarrow *light*(L) \wedge *ok*(L) \wedge *live*(L).

can be represented as the meta-level facts

clause(*connected_to*(l_1, w_0), *true*).

clause(*connected_to*(w_0, w_1), *up*(s_2)).

clause(*lit*(L), *oand*(*light*(L), *oand*(*ok*(L), *live*(L)))).

Making the representation pretty

- Use the infix function symbol “&” rather than *oand*.
 - ▶ instead of writing *oand*(e_1, e_2), you write $e_1 \& e_2$.
- Instead of writing *clause*(h, b) you can write $h \Leftarrow b$, where \Leftarrow is an infix meta-level predicate symbol.
 - ▶ Thus the base-level clause “ $h \leftarrow a_1 \wedge \cdots \wedge a_n$ ” is represented as the meta-level atom $h \Leftarrow a_1 \& \cdots \& a_n$.

Example representation

The base-level clauses

connected_to(l_1, w_0).

connected_to(w_0, w_1) \leftarrow *up*(s_2).

lit(L) \leftarrow *light*(L) \wedge *ok*(L) \wedge *live*(L).

can be represented as the meta-level facts

connected_to(l_1, w_0) \Leftarrow *true*.

connected_to(w_0, w_1) \Leftarrow *up*(s_2).

lit(L) \Leftarrow *light*(L) $\&$ *ok*(L) $\&$ *live*(L).

Vanilla Meta-interpreter

prove(*G*) is true when base-level body *G* is a logical consequence of the base-level KB.

prove(*true*).

prove((*A* & *B*)) \leftarrow

prove(*A*) \wedge

prove(*B*).

prove(*H*) \leftarrow

(*H* \Leftarrow *B*) \wedge

prove(*B*).

Example base-level KB

$live(W) \Leftarrow$
 $connected_to(W, W_1) \ \&$
 $live(W_1).$
 $live(outside) \Leftarrow true.$
 $connected_to(w_6, w_5) \Leftarrow ok(cb_2).$
 $connected_to(w_5, outside) \Leftarrow true.$
 $ok(cb_2) \Leftarrow true.$
 $?prove(live(w_6)).$

Expanding the base-level

Adding clauses increases what can be proved.

- **Disjunction** Let $a; b$ be the base-level representation for the disjunction of a and b . Body $a; b$ is true when a is true, or b is true, or both a and b are true.
- **Built-in predicates** You can add built-in predicates such as N is E that is true if expression E evaluates to number N .

Expanded meta-interpreter

$prove(true).$
 $prove((A \& B)) \leftarrow$
 $prove(A) \wedge prove(B).$
 $prove((A; B)) \leftarrow prove(A).$
 $prove((A; B)) \leftarrow prove(B).$
 $prove((N \text{ is } E)) \leftarrow$
 $N \text{ is } E.$
 $prove(H) \leftarrow$
 $(H \Leftarrow B) \wedge prove(B).$

Depth-Bounded Search

- Adding conditions reduces what can be proved.

% *bprove*(*G*, *D*) is true if *G* can be proved with a proof tree of depth less than or equal to number *D*.

bprove(*true*, *D*).

bprove((*A* & *B*), *D*) \leftarrow

bprove(*A*, *D*) \wedge *bprove*(*B*, *D*).

bprove(*H*, *D*) \leftarrow

$D \geq 0 \wedge D_1$ is $D - 1 \wedge$

(*H* \Leftarrow *B*) \wedge *bprove*(*B*, *D*₁).

Ask-the-user meta-interpreter

% *aprove*(*G*) is true if *G* is a logical consequence of the base-level KB and yes/no answers provided by the user.

aprove(*true*).

aprove((*A* & *B*)) \leftarrow *aprove*(*A*) \wedge *aprove*(*B*).

aprove(*H*) \leftarrow *askable*(*H*) \wedge *answered*(*H*, *yes*).

aprove(*H*) \leftarrow

askable(*H*) \wedge *unanswered*(*H*) \wedge *ask*(*H*, *Ans*) \wedge

record(*answered*(*H*, *Ans*)) \wedge *Ans* = *yes*.

aprove(*H*) \leftarrow (*H* \Leftarrow *B*) \wedge *aprove*(*B*).

Meta-interpreter to collect rules for WHY

% *wprove*(*G*, *A*) is true if *G* follows from base-level KB, and *A* is a list of ancestor rules for *G*.

```
wprove(true, Anc).  
wprove((A & B), Anc) ←  
 wprove(A, Anc) ∧  
 wprove(B, Anc).  
wprove(H, Anc) ←  
 (H ⇐ B) ∧  
 wprove(B, [(H ⇐ B)|Anc]).
```

Some goals, rather than being proved, can be collected in a list.

- To delay subgoals with variables, in the hope that subsequent calls will ground the variables.
- To delay assumptions, so that you can collect assumptions that are needed to prove a goal.
- To create new rules that leave out intermediate steps.
- To reduce a set of goals to primitive predicates.

Delaying Meta-interpreter

% *dprove*(*G*, *D*₀, *D*₁) is true if *D*₀ is an ending of list of delayable atoms *D*₁ and $KB \wedge (D_1 - D_0) \models G$.

dprove(*true*, *D*, *D*).

dprove((*A* & *B*), *D*₁, *D*₃) ←

dprove(*A*, *D*₁, *D*₂) ∧ *dprove*(*B*, *D*₂, *D*₃).

dprove(*G*, *D*, [*G*|*D*]) ← *delay*(*G*).

dprove(*H*, *D*₁, *D*₂) ←

(*H* ⇐ *B*) ∧ *dprove*(*B*, *D*₁, *D*₂).

Example base-level KB

live(W) \Leftarrow

*connected_to(W, W₁) &
live(W₁).*

live(outside) \Leftarrow true.

connected_to(w₆, w₅) \Leftarrow ok(cb₂).

connected_to(w₅, outside) \Leftarrow ok(outside_connection).

delay(ok(X)).

?dprove(live(w₆), [], D).

Meta-interpreter that builds a proof tree

% *hprove*(*G*, *T*) is true if *G* can be proved from the base-level KB,
with proof tree *T*.

hprove(*true*, *true*).

hprove((*A* & *B*), (*L* & *R*)) \leftarrow

hprove(*A*, *L*) \wedge

hprove(*B*, *R*).

hprove(*H*, *if*(*H*, *T*)) \leftarrow

(*H* \Leftarrow *B*) \wedge

hprove(*B*, *T*).