

Russell
Norvig

The Intelligent
Agent Book

Artificial Intelligence A Modern Approach

SECOND EDITION

Artificial Intelligence
A Modern Approach

SECOND
EDITION

Stuart Russell • Peter Norvig

Prentice Hall Series in Artificial Intelligence

Prentice
Hall

Artificial Intelligence

A Modern Approach

Second Edition

**PRENTICE HALL SERIES
IN ARTIFICIAL INTELLIGENCE**

Stuart Russell and Peter Norvig, Editors

FORSYTH & PONCE
GRAHAM
JURAFSKY & MARTIN
NEAPOLITAN
RUSSELL & NORVIG

Computer Vision: A Modern Approach
ANSI Common Lisp
Speech and Language Processing
Learning Bayesian Networks
Artificial Intelligence: A Modern Approach

Artificial Intelligence

A Modern Approach

Second Edition

Stuart J. Russell and Peter Norvig

Contributing writers:

John F. Canny
Douglas D. Edwards
Jitendra M. Malik
Sebastian Thrun

Pearson Education, Inc., Upper Saddle River; New Jersey 07458

Library of Congress Cataloging-in-Publication Data

CIP Data on file.

Vice President and Editorial Director, ECS: Marcia J. Horton
Publisher: Alan R. Apt
Associate Editor: Toni Dianne Holm
Editorial Assistant: Patrick Lindner
Vice President and Director of Production and Manufacturing, ESM: David W. Riccardi
Executive Managing Editor: Vince O'Brien
Assistant Managing Editor: Camille Trentacoste
Production Editor: Irwin Zucker
Manufacturing Manager: Trudy Piscioti
Manufacturing Buyer: Lisa McDowell
Director, Creative Services: Paul Belfanti
Creative Director: Carole Anson
Art Editor: Greg Dulles
Art Director: Heather Scott
Assistant to Art Director: Geoffrey Cassar
Cover Designers: Stuart Russell and Peter Norvig
Cover Image Creation: Stuart Russell and Peter Norvig; Tamara Newnam and Patrice Van Acker
Interior Designer: Stuart Russell and Peter Norvig
Marketing Manager: Pamela Shaffer
Marketing Assistant: Barrie Reinhold

© 2003, 1995 by Pearson Education, Inc.
Pearson Education, Inc.,
Upper Saddle River, New Jersey 07458

All rights reserved. No part of this book may be reproduced, in any form or by any means, without permission in writing from the publisher.

The author and publisher of this book have used their best efforts in preparing this book. These efforts include the development, research, and testing of the theories and programs to determine their effectiveness. The author and publisher make no warranty of any kind, express or implied, with regard to these programs or the documentation contained in this book. The author and publisher shall not be liable in any event for incidental or consequential damages in connection with, or arising out of, the furnishing, performance, or use of these programs.

Printed in the United States of America

10 9 8 7

ISBN 0-13-790395-2

Pearson Education Ltd., *London*
Pearson Education Australia Pty. Ltd., *Sydney*
Pearson Education Singapore, Pte. Ltd.
Pearson Education North Asia Ltd., *Hong Kong*
Pearson Education Canada, Inc., *Toronto*
Pearson Educación de México, S.A. de C.V.
Pearson Education — Japan, *Tokyo*
Pearson Education Malaysia, Pte. Ltd.
Pearson Education, Inc., *Upper Saddle River, New Jersey*

For Loy, Gordon, and Lucy — S.J.R.

For Kris, Isabella, and Juliet — P.N.

Preface

Artificial Intelligence (AI) is a big field, and this is a big book. We have tried to explore the full breadth of the field, which encompasses logic, probability, and continuous mathematics; perception, reasoning, learning, and action; and everything from microelectronic devices to robotic planetary explorers. The book is also big because we go into some depth in presenting results, although we strive to cover only the most central ideas in the main part of each chapter. Pointers are given to further results in the bibliographical notes at the end of each chapter.

The subtitle of this book is "A Modern Approach." The intended meaning of this rather empty phrase is that we have tried to synthesize what is now known into a common framework, rather than trying to explain each subfield of AI in its own historical context. We apologize to those whose subfields are, as a result, less recognizable than they might otherwise have been.

The main unifying theme is the idea of an **intelligent agent**. We define AI as the study of agents that receive percepts from the environment and perform actions. Each such agent implements a function that maps percept sequences to actions, and we cover different ways to represent these functions, such as production systems, reactive agents, real-time conditional planners, neural networks, and decision-theoretic systems. We explain the role of learning as extending the reach of the designer into unknown environments, and we show how that role constrains agent design, favoring explicit knowledge representation and reasoning. We treat robotics and vision not as independently defined problems, but as occurring in the service of achieving goals. We stress the importance of the task environment in determining the appropriate agent design.

Our primary aim is to convey the *ideas* that have emerged over the past fifty years of AI research and the past two millennia of related work. We have tried to avoid excessive formality in the presentation of these ideas while retaining precision. Wherever appropriate, we have included pseudocode algorithms to make the ideas concrete; our pseudocode is described briefly in Appendix B. Implementations in several programming languages are available on the book's Web site, aima.cs.berkeley.edu.

This book is primarily intended for use in an undergraduate course or course sequence. It can also be used in a graduate-level course (perhaps with the addition of some of the primary sources suggested in the bibliographical notes). Because of its comprehensive coverage and large number of detailed algorithms, it is useful as a primary reference volume for AI graduate students and professionals wishing to branch out beyond their own subfield. The only prerequisite is familiarity with basic concepts of computer science (algorithms, data structures, complexity) at a sophomore level. Freshman calculus is useful for understanding neural networks and statistical learning in detail. Some of the required mathematical background is supplied in Appendix A.

Overview of the book

The book is divided into eight parts. Part I, **Artificial Intelligence**, offers a view of the AI enterprise based around the idea of intelligent agents—systems that can decide what to do and then do it. Part II, **Problem Solving**, concentrates on methods for deciding what to do when one needs to think ahead several steps—for example in navigating across a country or playing chess. Part III, **Knowledge and Reasoning**, discusses ways to represent knowledge about the world—how it works, what it is currently like, and what one's actions might do—and how to reason logically with that knowledge. Part IV, **Planning**, then discusses how to use these reasoning methods to decide what to do, particularly by constructing *plans*. Part V, **Uncertain Knowledge and Reasoning**, is analogous to Parts III and IV, but it concentrates on reasoning and decision making in the presence of *uncertainty* about the world, as might be faced, for example, by a system for medical diagnosis and treatment.

Together, Parts II–V describe that part of the intelligent agent responsible for reaching decisions. Part VI, **Learning**, describes methods for generating the knowledge required by these decision-making

components. Part VII, **Communicating, Perceiving, and Acting**, describes ways in which an intelligent agent can perceive its environment so as to know what is going on, whether by vision, touch, hearing, or understanding language, and ways in which it can turn its plans into real actions, either as robot motion or as natural language utterances. Finally, Part VIII, **Conclusions**, analyzes the past and future of AI and the philosophical and ethical implications of artificial intelligence.

Changes from the first edition

Much has changed in AI since the publication of the first edition in 1995, and much has changed in this book. Every chapter has been significantly rewritten to reflect the latest work in the field, to reinterpret old work in a way that is more cohesive with new findings, and to improve the pedagogical flow of ideas. Followers of AI should be encouraged that current techniques are much more practical than those of 1995; for example the planning algorithms in the first edition could generate plans of only dozens of steps, while the algorithms in this edition scale up to tens of thousands of steps. Similar orders-of-magnitude improvements are seen in probabilistic inference, language processing, and other subfields. The following are the most notable changes in the book:

- In Part I, we acknowledge the historical contributions of control theory, game theory, economics, and neuroscience. This helps set the tone for a more integrated coverage of these ideas in subsequent chapters.
- In Part II, online search algorithms are covered and a new chapter on constraint satisfaction has been added. The latter provides a natural connection to the material on logic.
- In Part III, propositional logic, which was presented as a stepping-stone to first-order logic in the first edition, is now presented as a useful representation language in its own right, with fast inference algorithms and circuit-based agent designs. The chapters on first-order logic have been reorganized to present the material more clearly and we have added the Internet shopping domain as an example.
- In Part IV, we include newer planning methods such as GRAPHPLAN and satisfiability-based planning, and we increase coverage of scheduling, conditional planning, hierarchical planning, and multiagent planning.
- In Part V, we have augmented the material on Bayesian networks with new algorithms, such as variable elimination and Markov Chain Monte Carlo, and we have created a new chapter on uncertain temporal reasoning, covering hidden Markov models, Kalman filters, and dynamic Bayesian networks. The coverage of Markov decision processes is deepened, and we add sections on game theory and mechanism design.
- In Part VI, we tie together work in statistical, symbolic, and neural learning and add sections on boosting algorithms, the EM algorithm, instance-based learning, and kernel methods (support vector machines).
- In Part VII, coverage of language processing adds sections on discourse processing and grammar induction, as well as a chapter on probabilistic language models, with applications to information retrieval and machine translation. The coverage of robotics stresses the integration of uncertain sensor data, and the chapter on vision has updated material on object recognition.
- In Part VIII, we introduce a section on the ethical implications of AI.

Using this book

The book has 27 chapters, each requiring about a week's worth of lectures, so working through the whole book requires a two-semester sequence. Alternatively, a course can be tailored to suit the interests of the instructor and student. Through its broad coverage, the book can be used to support such

courses, whether they are short, introductory undergraduate courses or specialized graduate courses on advanced topics. Sample syllabi from the more than 600 universities and colleges that have adopted the first edition are shown on the Web at aima.cs.berkeley.edu, along with suggestions to help you find a sequence appropriate to your needs.

The book includes 385 exercises. Exercises requiring significant programming are marked with a keyboard icon. These exercises can best be solved by taking advantage of the code repository at aima.cs.berkeley.edu. Some of them are large enough to be considered term projects. A number of exercises require some investigation of the literature; these are marked with a book icon.

Throughout the book, important points are marked with a pointing icon. We have included an extensive index of around 10,000 items to make it easy to find things in the book. Wherever a **new term** is first defined, it is also marked in the margin.

NEW TERM

Using the Web site

At the aima.cs.berkeley.edu Web site you will find:

- implementations of the algorithms in the book in several programming languages,
- a list of over 600 schools that have used the book, many with links to online course materials,
- an annotated list of over 800 links to sites around the web with useful AI content,
- a chapter by chapter list of supplementary material and links,
- instructions on how to join a discussion group for the book,
- instructions on how to contact the authors with questions or comments,
- instructions on how to report errors in the book, in the likely event that some exist, and
- copies of the figures in the book, along with slides and other material for instructors.

Acknowledgments

Jitendra Malik wrote most of Chapter 24 (on vision). Most of Chapter 25 (on robotics) was written by Sebastian Thrun in this edition and by John Canny in the first edition. Doug Edwards researched the historical notes for the first edition. Tim Huang, Mark Paskin, and Cynthia Bruyns helped with formatting of the diagrams and algorithms. Alan Apt, Sondra Chavez, Toni Holm, Jake Warde, Irwin Zucker, and Camille Trentacoste at Prentice Hall tried their best to keep us on schedule and made many helpful suggestions on the book's design and content.

Stuart would like to thank his parents for their continued support and encouragement and his wife, Loy Sheflott, for her endless patience and boundless wisdom. He hopes that Gordon and Lucy will soon be reading this. RUGS (Russell's Unusual Group of Students) have been unusually helpful.

Peter would like to thank his parents (Torsten and Gerda) for getting him started, and his wife (Kris), children, and friends for encouraging and tolerating him through the long hours of writing and longer hours of rewriting.

We are indebted to the librarians at Berkeley, Stanford, MIT; and NASA, and to the developers of CiteSeer and Google, who have revolutionized the way we do research.

We can't thank all the people who have used the book and made suggestions, but we would like to acknowledge the especially helpful comments of Eyal Amnir, Krzysztof Apt, Ellery Aziel, Jeff Van Baalen, Brian Baker, Don Barker, Tony Barrett, James Newton Bass, Don Beal, Howard Beck, Wolfgang Bibel, John Binder, Larry Bookman, David R. Boxall, Gerhard Brewka, Selmer Bringsjord, Carla Brodley, Chris Brown, Wilhelm Burger, Lauren Burka, Joao Cachopo, Murray Campbell, Norman Carver, Emmanuel Castro, Anil Chakravarthy, Dan Chisarick, Roberto Cipolla, David Cohen, James Coleman, Julie Ann Comparini, Gary Cottrell, Ernest Davis, Rina Dechter, Tom Dietterich, Chuck Dyer, Barbara Engelhardt, Doug Edwards, Kutluhan Erol, Oren Etzioni, Hana Filip, Douglas

Fisher, Jeffrey Forbes, Ken Ford, John Fosler, Alex Franz, Bob Futrelle, Marek Galecki, Stefan Gerberding, Stuart Gill, Sabine Glesner, Seth Golub, Gosta Grahne, Russ Greiner, Eric Grimson, Barbara Grosz, Larry Hall, Steve Hanks, Othar Hansson, Ernst Heinz, Jim Hendler, Christoph Herrmann, Vasant Honavar, Tim Huang, Seth Hutchinson, Joost Jacob, Magnus Johansson, Dan Jurafsky, Leslie Kaelbling, Keiji Kanazawa, Surekha Kasibhatla, Simon Kasif, Henry Kautz, Gernot Kerschbaumer, Richard Kirby, Kevin Knight, Sven Koenig, Daphne Koller, Rich Korf, James Kurien, John Lafferty, Gus Larsson, John Lazzaro, Jon LeBlanc, Jason Leatherman, Frank Lee, Edward Lim, Pierre Louveaux, Don Loveland, Sridhar Mahadevan, Jim Martin, Andy Mayer, David McGrane, Jay Mendelsohn, Brian Milch, Steve Minton, Vibhu Mittal, Leora Morgenstern, Stephen Muggleton, Kevin Murphy, Ron Musick, Sung Myaeng, Lee Naish, Pandu Nayak, Bernhard Nebel, Stuart Nelson, XuanLong Nguyen, Illah Nourbakhsh, Steve Omohundro, David Page, David Palmer, David Parkes, Ron Parr, Mark Paskin, Tony Passera, Michael Pazzani, Wim Pijls, Ira Pohl, Martha Pollack, David Poole, Bruce Porter, Malcolm Pradhan, Bill Pringle, Lorraine Prior, Greg Provan, William Rapaport, Philip Resnik, Francesca Rossi, Jonathan Schaeffer, Richard Scherl, Lars Schuster, Soheil Shams, Stuart Shapiro, Jude Shavlik, Satinder Singh, Daniel Sleator, David Smith, Bryan So, Robert Sproull, Lynn Stein, Larry Stephens, Andreas Stolcke, Paul Stradling, Devika Subramanian, Rich Sutton, Jonathan Tash, Austin Tate, Michael Thielscher, William Thompson, Sebastian Thrun, Eric Tiedemann, Mark Torrance, Randall Upham, Paul Utgoff, Peter van Beek, Hal Varian, Sunil Vemuri, Jim Waldo, Bonnie Webber, Dan Weld, Michael Wellman, Michael Dean White, Kamin Whitehouse, Brian Williams, David Wolfe, Bill Woods, Alden Wright, Richard Yen, Weixiong Zhang, Shlomo Zilberstein, and the anonymous reviewers provided by Prentice Hall.

About the Cover

The cover image was designed by the authors and executed by Lisa Marie Sardegna and Maryann Simmons using SGI InventorTM and Adobe PhotoshopTM. The cover depicts the following items from the history of AI:

1. Aristotle's planning algorithm from *De Motu Animalium* (c. 400 B.C.).
2. Ramon Lull's concept generator from *Ars Magna* (c. 1300 A.D.).
3. Charles Babbage's Difference Engine, a prototype for the first universal computer (1848).
4. Gottlob Frege's notation for first-order logic (1789).
5. Lewis Carroll's diagrams for logical reasoning (1886).
6. Sewall Wright's probabilistic network notation (1921).
7. Alan Turing (1912–1954).
8. Shakey the Robot (1969–1973).
9. A modern diagnostic expert system (1993).

About the Authors

Stuart Russell was born in 1962 in Portsmouth, England. He received his B.A. with first-class honours in physics from Oxford University in 1982, and his Ph.D. in computer science from Stanford in 1986. He then joined the faculty of the University of California at Berkeley, where he is a professor of computer science, director of the Center for Intelligent Systems, and holder of the Smith–Zadeh Chair in Engineering. In 1990, he received the Presidential Young Investigator Award of the National Science Foundation, and in 1995 he was cowinner of the Computers and Thought Award. He was a 1996 Miller Professor of the University of California and was appointed to a Chancellor's Professorship in 2000. In 1998, he gave the Forsythe Memorial Lectures at Stanford University. He is a Fellow and former Executive Council member of the American Association for Artificial Intelligence. He has published over 100 papers on a wide range of topics in artificial intelligence. His other books include *The Use of Knowledge in Analogy and Induction* and (with Eric Wefald) *Do the Right Thing: Studies in Limited Rationality*.

Peter Norvig is director of Search Quality at Google, Inc. He is a Fellow and Executive Council member of the American Association for Artificial Intelligence. Previously, he was head of the Computational Sciences Division at NASA Ames Research Center, where he oversaw NASA's research and development in artificial intelligence and robotics. Before that, he served as chief scientist at Jungle, where he helped develop one of the first Internet information extraction services, and as a senior scientist at Sun Microsystems Laboratories working on intelligent information retrieval. He received a B.S. in applied mathematics from Brown University and a Ph.D. in computer science from the University of California at Berkeley. He has been a professor at the University of Southern California and a research faculty member at Berkeley. He has over 50 publications in computer science including the books *Paradigms of AI Programming: Case Studies in Common Lisp*, *Verbmobil: A Translation System for Face-to-Face Dialog*, and *Intelligent Help Systems for UNIX*.

Summary of Contents

I	Artificial Intelligence	
1	Introduction.....	1
2	Intelligent Agents.....	32
II	Problem-solving	
3	Solving Problems by Searching.....	59
4	Informed Search and Exploration	94
5	Constraint Satisfaction Problems.....	137
6	Adversarial Search	161
III	Knowledge and reasoning	
7	Logical Agents.....	194
8	First-Order Logic.....	240
9	Inference in First-Order Logic.....	272
10	Knowledge Representation	320
IV	Planning	
11	Planning	375
12	Planning and Acting in the Real World	417
V	Uncertain knowledge and reasoning	
13	Uncertainty	462
14	Probabilistic Reasoning.....	492
15	Probabilistic Reasoning over Time.....	537
16	Making Simple Decisions.....	584
17	Making Complex Decisions.....	613
VI	Learning	
18	Learning from Observations	649
19	Knowledge in Learning	678
20	Statistical Learning Methods.....	712
21	Reinforcement Learning	763
VII	Communicating, perceiving, and acting	
22	Communication	790
23	Probabilistic Language Processing.....	834
24	Perception.....	863
25	Robotics.....	901
VIII	Conclusions	
26	Philosophical Foundations	947
27	AI: Present and Future	968
A	Mathematical background	977
B	Notes on Languages and Algorithms.....	984
	Bibliography	987
	Index	1045

Contents

I Artificial Intelligence

1	Introduction	1
1.1	What is AI?	1
	Acting humanly: The Turing Test approach	2
	Thinking humanly: The cognitive modeling approach	3
	Thinking rationally: The "laws of thought" approach	4
	Acting rationally: The rational agent approach	4
1.2	The Foundations of Artificial Intelligence	5
	Philosophy (428 B.C.–present)	5
	Mathematics (c. 800–present)	7
	Economics (1776–present)	9
	Neuroscience (1861–present)	10
	Psychology (1879–present)	12
	Computer engineering (1940–present)	14
	Control theory and Cybernetics (1948–present)	15
	Linguistics (1957–present)	16
1.3	The History of Artificial Intelligence	16
	The gestation of artificial intelligence (1943–1955)	16
	The birth of artificial intelligence (1956)	17
	Early enthusiasm, great expectations (1952–1969)	18
	A dose of reality (1966–1973)	21
	Knowledge-based systems: The key to power? (1969–1979)	22
	AI becomes an industry (1980–present)	24
	The return of neural networks (1986–present)	25
	AI becomes a science (1987–present)	25
	The emergence of intelligent agents (1995–present)	27
1.4	The State of the Art	27
1.5	Summary	28
	Bibliographical and Historical Notes	29
	Exercises	30
	Intelligent Agents	32
2.1	Agents and Environments	32
2.2	Good Behavior: The Concept of Rationality	34
	Performance measures	35
	Rationality	35
	Omniscience, learning, and autonomy	36
2.3	The Nature of Environments	38
	Specifying the task environment	38
	Properties of task environments	40
2.4	The Structure of Agents	44
	Agent programs	44
	Simple reflex agents	46
	Model-based reflex agents	48

Goal-based agents	49
Utility-based agents	51
Learning agents	51
2.5 Summa.	54
Bibliographical and Historical Notes	55
Exercises	56

II Problem-solving

3 Solving Problems by Searching	59
3.1 Problem-Solving Agents	59
Well-defined problems and solutions	62
Formulating problems	62
3.2 Example Problems	64
Toy problems	64
Real-world problems	67
3.3 Searching for Solutions	69
Measuring problem-solving performance	71
3.4 Uninformed Search Strategies	73
Breadth-first search	73
Depth-first search	75
Depth-limited search	77
Iterative deepening depth-first search	78
Bidirectional search	79
Comparing uninformed search strategies	81
3.5 Avoiding Repeated States	81
3.6 Searching with Partial Information	83
Sensorless problems	84
Contingency problems	86
3.7 Summary	87
Bibliographical and Historical Notes	88
Exercises	89
4 Informed Search and Exploration	94
4.1 Informed (Heuristic) Search Strategies	94
Greedy best-first search	95
A* search: Minimizing the total estimated solution cost	97
Memory-bounded heuristic search	101
Learning to search better	104
4.2 Heuristic Functions	105
The effect of heuristic accuracy on performance	106
Inventing admissible heuristic functions	107
Learning heuristics from experience	109
4.3 Local Search Algorithms and Optimization Problems	110
Hill-climbing search	111
Simulated annealing search	115
Local beam search	115
Genetic algorithms	116
4.4 Local Search in Continuous Spaces	119

4.5	Online Search Agents and Unknown Environments	122
	Online search problems	123
	Online search agents	125
	Online local search	126
	Learning in online search	127
4.6	Summary	129
	Bibliographical and Historical Notes	130
	Exercises	134
5	Constraint Satisfaction Problems	137
5.1	Constraint Satisfaction Problems	137
5.2	Backtracking Search for CSPs	141
	Variable and value ordering	143
	Propagating information through constraints	144
	Intelligent backtracking: looking backward	148
5.3	Local Search for Constraint Satisfaction Problems	150
5.4	The Structure of Problems	151
5.5	Summary	155
	Bibliographical and Historical Notes	156
	Exercises	158
6	Adversarial Search	161
6.1	Games	161
6.2	Optimal Decisions in Games	162
	Optimal strategies	163
	The minimax algorithm	165
	Optimal decisions in multiplayer games	165
6.3	Alpha–Beta Pruning	167
6.4	Imperfect, Real-Time Decisions	171
	Evaluation functions	171
	Cutting off search	173
6.5	Games That Include an Element of Chance	175
	Position evaluation in games with chance nodes	177
	Complexity of expectiminimax	177
	Card games	179
6.6	State-of-the-Art Game Programs	180
6.7	Discussion	183
6.8	Summary	185
	Bibliographical and Historical Notes	186
	Exercises	189

III Knowledge and reasoning

7	Logical Agents	194
7.1	Knowledge-Based Agents	195
7.2	The Wumpus World	197
7.3	Logic	200
7.4	Propositional Logic: A Very Simple Logic	204
	Syntax	204

	Semantics	206
	A simple knowledge base	208
	Inference	208
	Equivalence, validity, and satisfiability	210
7.5	Reasoning Patterns in Propositional Logic	211
	Resolution	213
	Forward and backward chaining	217
7.6	Effective propositional inference	220
	A complete backtracking algorithm	221
	Local-search algorithms	222
	Hard satisfiability problems	224
7.7	Agents Based on Propositional Logic	225
	Finding pits and wumpuses using logical inference	225
	Keeping track of location and orientation	227
	Circuit-based agents	227
	A comparison	231
7.8	Summary	232
	Bibliographical and Historical Notes	233
	Exercises	236
8	First-Order Logic	240
8.1	Representation Revisited	240
8.2	Syntax and Semantics of First-Order Logic	245
	Models for first-order logic	245
	Symbols and interpretations	246
	Terms	248
	Atomic sentences	248
	Complex sentences	249
	Quantifiers	249
	Equality	253
8.3	Using First-Order Logic	253
	Assertions and queries in first-order logic	253
	The kinship domain	254
	Numbers, sets, and lists	256
	The wumpus world	258
8.4	Knowledge Engineering in First-Order Logic	260
	The knowledge engineering process	261
	The electronic circuits domain	262
8.5	Summary	266
	Bibliographical and Historical Notes	267
	Exercises	268
9	Inference in First-Order Logic	272
9.1	Propositional vs. First-Order Inference	272
	Inference rules for quantifiers	273
	Reduction to propositional inference	274
9.2	Unification and Lifting	275
	A first-order inference rule	275
	Unification	276

	Storage and retrieval	278
9.3	Forward Chaining	280
	First-order definite clauses	280
	A simple forward-chaining algorithm	281
	Efficient forward chaining	283
9.4	Backward Chaining	287
	A backward chaining algorithm	287
	Logic programming	289
	Efficient implementation of logic programs	290
	Redundant inference and infinite loops	292
	Constraint logic programming	294
9.5	Resolution	295
	Conjunctive normal form for first-order logic	295
	The resolution inference rule	297
	Example proofs	297
	Completeness of resolution	300
	Dealing with equality	303
	Resolution strategies	304
	Theorem provers	306
9.6	Summary	310
	Bibliographical and Historical Notes	310
	Exercises	315
10	Knowledge Representation	320
10.1	Ontological Engineering	320
10.2	Categories and Objects	322
	Physical composition	324
	Measurements	325
	Substances and objects	327
10.3	Actions, Situations, and Events	328
	The ontology of situation calculus	329
	Describing actions in situation calculus	330
	Solving the representational frame problem	332
	Solving the inferential frame problem	333
	Time and event calculus	334
	Generalized events	335
	Processes	337
	Intervals	338
	Fluents and objects	339
10.4	Mental Events and Mental Objects	341
	A formal theory of beliefs	341
	Knowledge and belief	343
	Knowledge, time, and action	344
10.5	The Internet Shopping World	344
	Comparing offers	348
10.6	Reasoning Systems for Categories	349
	Semantic networks	350
	Description logics	353
10.7	Reasoning with Default Information	354

Open and closed worlds	354
Negation as failure and stable model semantics	356
Circumscription and default logic	358
10.8 Truth Maintenance Systems	360
10.9 Summary	362
Bibliographical and Historical Notes	363
Exercises	369

IV Planning

11 Planning	375
11.1 The Planning Problem	375
The language of planning problems	377
Expressiveness and extensions	378
Example: Air cargo transport	380
Example: The spare tire problem	381
Example: The blocks world	381
11.2 Planning with State-Space Search	382
Forward state-space search	382
Backward state-space search	384
Heuristics for state-space search	386
11.3 Partial-Order Planning	387
A partial-order planning example	391
Partial-order planning with unbound variables	393
Heuristics for partial-order planning	394
11.4 Planning Graphs	395
Planning graphs for heuristic estimation	397
The GRAPHPLAN algorithm	398
Termination of GRAPHPLAN	401
11.5 Planning with Propositional Logic	402
Describing planning problems in propositional logic	402
Complexity of propositional encodings	405
11.6 Analysis of Planning Approaches	407
11.7 Summary	408
Bibliographical and Historical Notes	409
Exercises	412
12 Planning and Acting in the Real World	417
12.1 Time, Schedules, and Resources	417
Scheduling with resource constraints	420
12.2 Hierarchical Task Network Planning	422
Representing action decompositions	423
Modifying the planner for decompositions	425
Discussion	427
12.3 Planning and Acting in Nondeterministic Domains	430
12.4 Conditional Planning	433
Conditional planning in fully observable environments	433
Conditional planning in partially observable environments	437
12.5 Execution Monitoring and Replanning	441

12.6	Continuous Planning	445
12.7	MultiAgent Planning	449
	Cooperation: Joint goals and plans	450
	Multibody planning	451
	Coordination mechanisms	452
	Competition	454
12.8	Summary	454
	Bibliographical and Historical Notes	455
	Exercises	459

V Uncertain knowledge and reasoning

13	Uncertainty	462
13.1	Acting under Uncertainty	462
	Handling uncertain knowledge	463
	Uncertainty and rational decisions	465
	Design for a decision-theoretic agent	466
13.2	Basic Probability Notation	466
	Propositions	467
	Atomic events	468
	Prior probability	468
	Conditional probability	470
13.3	The Axioms of Probability	471
	Using the axioms of probability	473
	Why the axioms of probability are reasonable	473
13.4	Inference Using Full Joint Distributions	475
13.5	Independence	477
13.6	Bayes' Rule and Its Use	479
	Applying Bayes' rule: The simple case	480
	Using Bayes' rule: Combining evidence	481
13.7	The Wumpus World Revisited	483
13.8	Summary	486
	Bibliographical and Historical Notes	487
	Exercises	489
14	Probabilistic Reasoning	492
14.1	Representing Knowledge in an Uncertain Domain	492
14.2	The Semantics of Bayesian Networks	495
	Representing the full joint distribution	495
	Conditional independence relations in Bayesian networks	499
14.3	Efficient Representation of Conditional Distributions	500
14.4	Exact Inference in Bayesian Networks	504
	Inference by enumeration	504
	The variable elimination algorithm	507
	The complexity of exact inference	509
	Clustering algorithms	510
14.5	Approximate Inference in Bayesian Networks	511
	Direct sampling methods	511
	Inference by Markov chain simulation	516

14.6	Extending Probability to First-Order Representations	519
14.7	Other Approaches to Uncertain Reasoning	523
	Rule-based methods for uncertain reasoning	524
	Representing ignorance: Dempster–Shafer theory	525
	Representing vagueness: Fuzzy sets and fuzzy logic	526
14.8	Summary	528
	Bibliographical and Historical Notes	528
	Exercises	533
15	Probabilistic Reasoning over Time	537
15.1	Time and Uncertainty	537
	States and observations	538
	Stationary processes and the Markov assumption	538
15.2	Inference in Temporal Models	541
	Filtering and prediction	542
	Smoothing	544
	Finding the most likely sequence	547
15.3	Hidden Markov Models	549
	Simplified matrix algorithms	549
15.4	Kalman Filters	551
	Updating Gaussian distributions	553
	A simple one-dimensional example	554
	The general case	556
	Applicability of Kalman filtering	557
15.5	Dynamic Bayesian Networks	559
	Constructing DBNs	560
	Exact inference in DBNs	563
	Approximate inference in DBNs	565
15.6	Speech Recognition	568
	Speech sounds	570
	Words	572
	Sentences	574
	Building a speech recognizer	576
15.7	Summary	578
	Bibliographical and Historical Notes	578
	Exercises	581
16	Making Simple Decisions	584
16.1	Combining Beliefs and Desires under Uncertainty	584
16.2	The Basis of Utility Theory	586
	Constraints on rational preferences	586
	And then there was Utility	588
16.3	Utility Functions	589
	The utility of money	589
	Utility scales and utility assessment	591
16.4	Multiattribute Utility Functions	593
	Dominance	594
	Preference structure and multiattribute utility	596
16.5	Decision Networks	597

Representing a decision problem with a decision network	598
Evaluating decision networks	599
16.6 The Value of Information	600
A simple example	600
A general formula	601
Properties of the value of information	602
Implementing an information-gathering agent	603
16.7 Decision-Theoretic Expert Systems	604
16.8 Summary	607
Bibliographical and Historical Notes	607
Exercises	609
17 Making Complex Decisions	613
17.1 Sequential Decision Problems	613
An example	613
Optimality in sequential decision problems	616
17.2 Value Iteration	618
Utilities of states	619
The value iteration algorithm	620
Convergence of value iteration	620
17.3 Policy Iteration	624
17.4 Partially observable MDPs	625
17.5 Decision-Theoretic Agents	629
17.6 Decisions with Multiple Agents: Game Theory	631
17.7 Mechanism Design	640
17.8 Summary	643
Bibliographical and Historical Notes	644
Exercises	646
VI Learning	
18 Learning from Observations	649
18.1 Forms of Learning	649
18.2 Inductive Learning	651
18.3 Learning Decision Trees	653
Decision trees as performance elements	653
Expressiveness of decision trees	655
Inducing decision trees from examples	655
Choosing attribute tests	659
Assessing the performance of the learning algorithm	660
Noise and overfitting	661
Broadening the applicability of decision trees	663
18.4 Ensemble Learning	664
18.5 Why Learning Works: Computational Learning Theory	668
How many examples are needed?	669
Learning decision lists	670
Discussion	672
18.6 Summary	673
Bibliographical and Historical Notes	674

Exercises	676
19 Knowledge in Learning	678
19.1 A Logical Formulation of Learning	678
Examples and hypotheses	678
Current-best-hypothesis search	680
Least-commitment search	683
19.2 Knowledge in Learning	686
Some simple examples	687
Some general schemes	688
19.3 Explanation-Based Learning	690
Extracting general rules from examples	691
Improving efficiency	693
19.4 Learning Using Relevance Information	694
Determining the hypothesis space	695
Learning and using relevance information	695
19.5 Inductive Logic Programming	697
An example	699
Top-down inductive learning methods	701
Inductive learning with inverse deduction	703
Making discoveries with inductive logic programming	705
19.6 Summary	707
Bibliographical and Historical Notes	708
Exercises	710
20 Statistical Learning Methods	712
20.1 Statistical Learning	712
20.2 Learning with Complete Data	716
Maximum-likelihood parameter learning: Discrete models	716
Naive Bayes models	718
Maximum-likelihood parameter learning: Continuous models	719
Bayesian parameter learning	720
Learning Bayes net structures	722
20.3 Learning with Hidden Variables: The EM Algorithm	724
Unsupervised clustering: Learning mixtures of Gaussians	725
Learning Bayesian networks with hidden variables	727
Learning hidden Markov models	731
The general form of the EM algorithm	731
Learning Bayes net structures with hidden variables	732
20.4 Instance-Based Learning	733
Nearest-neighbor models	733
Kernel models	735
20.5 Neural Networks	736
Units in neural networks	737
Network structures	738
Single layer feed-forward neural networks (perceptrons)	740
Multilayer feed-forward neural networks	744
Learning neural network structures	748
20.6 Kernel Machines	749

20.7	Case Study: Handwritten Digit Recognition	752
20.8	Summary	754
	Bibliographical and Historical Notes	755
	Exercises	759
21	Reinforcement Learning	763
21.1	Introduction	763
21.2	Passive Reinforcement Learning	765
	Direct utility estimation	766
	Adaptive dynamic programming	767
	Temporal difference learning	767
21.3	Active Reinforcement Learning	771
	Exploration	771
	Learning an Action-Value Function	775
21.4	Generalization in Reinforcement Learning	777
	Applications to game-playing	780
	Application to robot control	780
21.5	Policy Search	781
21.6	Summary	784
	Bibliographical and Historical Notes	785
	Exercises	788

VII Communicating, perceiving, and acting

22	Communication	790
22.1	Communication as Action	790
	Fundamentals of language	791
	The component steps of communication	792
22.2	A Formal Grammar for a Fragment of English	795
	The Lexicon of \mathcal{E}_0	795
	The Grammar of \mathcal{E}_0	796
22.3	Syntactic Analysis (Parsing)	798
	Efficient parsing	800
22.4	Augmented Grammars	806
	Verb subcategorization	808
	Generative capacity of augmented grammars	809
22.5	Semantic Interpretation	810
	The semantics of an English fragment	811
	Time and tense	812
	Quantification	813
	Pragmatic Interpretation	815
	Language generation with DCGs	817
22.6	Ambiguity and Disambiguation	818
	Disambiguation	820
22.7	Discourse Understanding	821
	Reference resolution	821
	The structure of coherent discourse	823
22.8	Grammar Induction	824
22.9	Summary	826

Bibliographical and Historical Notes	827
Exercises	831
23 Probabilistic Language Processing	834
23.1 Probabilistic Language Models	834
Probabilistic context-free grammars	836
Learning probabilities for PCFGs	839
Learning rule structure for PCFGs	840
23.2 Information Retrieval	840
Evaluating IR systems	842
IR refinements	844
Presentation of result sets	845
Implementing IR systems	846
23.3 Information Extraction	848
23.4 Machine Translation	850
Machine translation systems	852
Statistical machine translation	853
Learning probabilities for machine translation	856
23.5 Summary	857
Bibliographical and Historical Notes	858
Exercises	861
24 Perception	863
24.1 Introduction	863
24.2 Image Formation	865
Images without lenses: the pinhole camera	865
Lens systems	866
Light: the photometry of image formation	867
Color: the spectrophotometry of image formation	868
24.3 Early Image Processing Operations	869
Edge detection	870
Image segmentation	872
24.4 Extracting Three-Dimensional Information	873
Motion	875
Binocular stereopsis	876
Texture gradients	879
Shading	880
Contour	881
24.5 Object Recognition	885
Brightness-based recognition	887
Feature-based recognition	888
Pose Estimation	890
24.6 Using Vision for Manipulation and Navigation	892
24.7 Summary	894
Bibliographical and Historical Notes	895
Exercises	898
25 Robotics	901
25.1 Introduction	901

25.2	Robot Hardware	903
	Sensors	903
	Effectors	904
25.3	Robotic Perception	907
	Localization	908
	Mapping	913
	Other types of perception	915
25.4	Planning to Move	916
	Configuration space	916
	Cell decomposition methods	919
	Skeletonization methods	922
25.5	Planning uncertain movements	923
	Robust methods	924
25.6	Moving	926
	Dynamics and control	927
	Potential field control	929
	Reactive control	930
25.7	Robotic Software Architectures	932
	Subsumption architecture	932
	Three-layer architecture	933
	Robotic programming languages	934
25.8	Application Domains	935
25.9	Summary	938
	Bibliographical and Historical Notes	939
	Exercises	942

VIII Conclusions

26	Philosophical Foundations	947
26.1	Weak AI: Can Machines Act Intelligently?	947
	The argument from disability	948
	The mathematical objection	949
	The argument from informality	950
26.2	Strong AI: Can Machines Really Think?	952
	The mind–body problem	954
	The "brain in a vat" experiment	955
	The brain prosthesis experiment	956
	The Chinese room	958
26.3	The Ethics and Risks of Developing Artificial Intelligence	960
26.4	Summary	964
	Bibliographical and Historical Notes	964
	Exercises	967
27	AI: Present and Future	968
27.1	Agent Components	968
27.2	Agent Architectures	970
27.3	Are We Going in the Right Direction?	972

27.4	What if AI Does Succeed?	974
A	Mathematical background	977
A.1	Complexity Analysis and $O()$ Notation	977
	Asymptotic analysis	977
	NP and inherently hard problems	978
A.2	Vectors, Matrices, and Linear Algebra	979
A.3	Probability Distributions	981
	Bibliographical and Historical Notes	983
B	Notes on Languages and Algorithms	984
B.1	Defining Languages with Backus–Naur Form (BNF)	984
B.2	Describing Algorithms with Pseudocode	985
B.3	Online Help	985
	Bibliography	987
	Index	1045

9

INFERENCE IN FIRST-ORDER LOGIC

In which we *define effective* procedures for answering questions posed in *first-order* logic.

Chapter 7 defined the notion of **inference** and showed how sound and complete inference can be achieved for propositional logic. In this chapter, we extend those results to obtain algorithms that can answer any answerable question stated in first-order logic. This is significant, because more or less anything can be stated in first-order logic if you work hard enough at it.

Section 9.1 introduces inference rules for quantifiers and shows how to reduce first-order inference to propositional inference, albeit at great expense. Section 9.2 describes the idea of **unification**, showing how it can be used to construct inference rules that work directly with first-order sentences. We then discuss three major families of first-order inference algorithms: **forward chaining** and its applications to **deductive databases** and **production systems** are covered in Section 9.3; **backward chaining** and **logic programming** systems are developed in Section 9.4; and resolution-based **theorem-proving** systems are described in Section 9.5. In general, one tries to use the most efficient method that can accommodate the facts and axioms that need to be expressed. Reasoning with fully general first-order sentences using resolution is usually less efficient than reasoning with definite clauses using forward or backward chaining.

9.1 PROPOSITIONAL VS. FIRST-ORDER INFERENCE

This section and the next introduce the ideas underlying modern logical inference systems. We begin with some simple inference rules that can be applied to sentences with quantifiers to obtain sentences without quantifiers. These rules lead naturally to the idea that *first-order* inference can be done by converting the knowledge base to propositional logic and using propositional inference, which we already know how to do. The next section points out an obvious shortcut, leading to inference methods that manipulate first-order sentences directly.

Inference rules for quantifiers

Let us begin with universal quantifiers. Suppose our knowledge base contains the standard folkloric axiom stating that all greedy kings are evil:

$$\forall x \text{ King}(x) \wedge \text{Greedy}(x) \Rightarrow \text{Evil}(x).$$

Then it seems quite permissible to infer any of the following sentences:

$$\text{King}(\text{John}) \wedge \text{Greedy}(\text{John}) \Rightarrow \text{Evil}(\text{John}).$$

$$\text{King}(\text{Richard}) \wedge \text{Greedy}(\text{Richard}) \Rightarrow \text{Evil}(\text{Richard}).$$

$$\text{King}(\text{Father}(\text{John})) \wedge \text{Greedy}(\text{Father}(\text{John})) \Rightarrow \text{Evil}(\text{Father}(\text{John})).$$

UNIVERSAL
INSTANTIATION

The rule of **Universal Instantiation** (UI for short) says that we can infer any sentence obtained by substituting a **ground term** (a term without variables) for the variable.¹ To write out the inference rule formally, we use the notion of **substitutions** introduced in Section 8.3. Let $\text{SUBST}(\theta, a)$ denote the result of applying the substitution θ to the sentence a . Then the rule is written

$$\frac{\forall v \ a}{\text{SUBST}(\{v/g\}, \alpha)}$$

for any variable v and ground term g . For example, the three sentences given earlier are obtained with the substitutions $\{x/\text{John}\}$, $\{x/\text{Richard}\}$, and $\{x/\text{Father}(\text{John})\}$.

EXISTENTIAL
INSTANTIATION

The corresponding **Existential Instantiation** rule: for the existential quantifier is slightly more complicated. For any sentence α , variable v , and constant symbol k that does not appear elsewhere in the knowledge base,

$$\frac{\exists v \ \alpha}{\text{SUBST}(\{v/k\}, \alpha)}.$$

For example, from the sentence

$$\exists x \text{ Crown}(x) \wedge \text{OnHead}(x, \text{John})$$

we can infer the sentence

$$\text{Crown}(C_1) \wedge \text{OnHead}(C_1, \text{John})$$

as long as C_1 does not appear elsewhere in the knowledge base. Basically, the existential sentence says there is some object satisfying a condition, and the instantiation process is just giving a name to that object. Naturally, that name must not already belong to another object. Mathematics provides a nice example: suppose we discover that there is a number that is a little bigger than 2.71828 and that satisfies the equation $d(x^y)/dy = x^y$ for x . We can give this number a name, such as e , but it would be a mistake to give it the name of an existing object, such as π . In logic, the new name is called a **Skolem constant**. Existential Instantiation is a special case of a more general process called **skolemization**, which we cover in Section 9.5.

SKOLEM CONSTANT

¹ Do not confuse these substitutions with the extended interpretations used to define the semantics of quantifiers. The substitution replaces a variable with a term (a piece of syntax) to produce a new sentence, whereas an interpretation maps a variable to an object in the domain.

As well as being more complicated than Universal Instantiation, Existential Instantiation plays a slightly different role in inference. Whereas Universal Instantiation can be applied many times to produce many different consequences, Existential Instantiation can be applied once, and then the existentially quantified sentence can be discarded. For example, once we have added the sentence $Kill(Murderer, Victim)$, we no longer need the sentence $\exists x Kill(x, Victim)$. Strictly speaking, the new knowledge base is not logically equivalent to the old, but it can be shown to be **inferentially equivalent** in the sense that it is satisfiable exactly when the original knowledge base is satisfiable.

Reduction to propositional inference

Once we have rules for inferring nonquantified sentences from quantified sentences, it becomes possible to reduce first-order inference to propositional inference. In this section we will give the main ideas; the details are given in Section 9.5.

The first idea is that, just as an existentially quantified sentence can be replaced by one instantiation, a universally quantified sentence can be replaced by the set of *all* possible instantiations. For example, suppose our knowledge base contains just the sentences

$$\begin{aligned} &\forall x King(x) \wedge Greedy(x) \Rightarrow Evil(x) \\ &King(John) \\ &Greedy(John) \\ &Brother(Richard, John). \end{aligned} \tag{9.1}$$

Then we apply UI to the first sentence using all possible ground term substitutions from the vocabulary of the knowledge base—in this case, $\{x/John\}$ and $\{x/Richard\}$. We obtain

$$\begin{aligned} &King(John) \wedge Greedy(John) \Rightarrow Evil(John), \\ &King(Richard) \wedge Greedy(Richard) \Rightarrow Evil(Richard), \end{aligned}$$

and we discard the universally quantified sentence. Now, the knowledge base is essentially propositional if we view the ground atomic sentences— $King(John)$, $Greedy(John)$, and so on—as proposition symbols. Therefore, we can apply any of the complete propositional algorithms in Chapter 7 to obtain conclusions such as $Evil(John)$.

This technique of **propositionalization** can be made completely general, as we show in Section 9.5; that is, every first-order knowledge base and query can be propositionalized in such a way that entailment is preserved. Thus, we have a complete decision procedure for entailment . . . or perhaps not. There is a problem: When the knowledge base includes a function symbol, the set of possible ground term substitutions is infinite! For example, if the knowledge base mentions the *Father* symbol, then infinitely many nested terms such as $Father(Father(Father(John)))$ can be constructed. Our propositional algorithms will have difficulty with an infinitely large set of sentences.

Fortunately, there is a famous theorem due to Jacques Herbrand (1930) to the effect that if a sentence is entailed by the original, first-order knowledge base, then there is a proof involving just a *finite* subset of the propositionalized knowledge base. Since any such subset has a maximum depth of nesting among its ground terms, we can find the subset by first generating all the instantiations with constant symbols (*Richard* and *John*), then all terms of

depth 1 ($Father(Richard)$ and $Father(John)$), then all terms of depth 2, and so on, until we are able to construct a propositional proof of the entailed sentence.

We have sketched an approach to first-order inference via propositionalization that is complete—that is, any entailed sentence can be proved. This is a major achievement, given that the space of possible models is infinite. On the other hand, we do not know until the proof is done that the sentence *is* entailed! What happens when the sentence is *not* entailed? Can we tell? Well, for first-order logic, it turns out that we cannot. Our proof procedure can go on and on, generating more and more deeply nested terms, but we will not know whether it is stuck in a hopeless loop or whether the proof is just about to pop out. This is very much like the halting problem for Turing machines. Alan Turing (1936) and Alonzo Church (1936) both proved, in rather different ways, the inevitability of this state of affairs. *The question of entailment for first-order logic is semidecidable—that is, algorithms exist that say yes to every entailed sentence, but no algorithm exists that also says no to every nonentailed sentence.*

9.2 UNIFICATION AND LIFTING

The preceding section described the understanding of first-order inference that existed up to the early 1960s. The sharp-eyed reader (and certainly the computational logicians of the early 1960s) will have noticed that the propositionalization approach is rather inefficient. For example, given the query $Evil(x)$ and the knowledge base in Equation (9.1), it seems perverse to generate sentences such as $King(Richard) \wedge Greedy(Richard) \vdash Evil(Richard)$. Indeed, the inference of $Evil(John)$ from the sentences

$$\begin{aligned} &\forall x \text{ King}(x) \wedge Greedy(x) \Rightarrow Evil(x) \\ &King(John) \\ &Greedy(John) \end{aligned}$$

seems completely obvious to a human being. We now show how to make it completely obvious to a computer.

A first-order inference rule

The inference that John is evil works like this: find some x such that x is a king and x is greedy, and then infer that this x is evil. More generally, if there is some substitution θ that makes the premise of the implication identical to sentences already in the knowledge base, then we can assert the conclusion of the implication, after applying θ . In this case, the substitution $\{x/John\}$ achieves that aim.

We can actually make the inference step do even more work. Suppose that instead of knowing $Greedy(John)$, we know that *everyone* is greedy:

$$\forall y \text{ Greedy}(y). \tag{9.2}$$

Then we would still like to be able to conclude that $Evil(John)$, because we know that John is a king (given) and John is greedy (because everyone is greedy). What we need for this to work is find a substitution both for the variables in the implication sentence

and for the variables in the sentences to be matched. In this case, applying the substitution $\{x/John, y/John\}$ to the implication premises $King(x)$ and $Greedy(x)$ and the knowledge base sentences $King(John)$ and $Greedy(y)$ will make them identical. Thus, we can infer the conclusion of the implication.

GENERALIZED
MODUS PONENS

This inference process can be captured as a single inference rule that we call **Generalized Modus Ponens**: For atomic sentences p , p_i' , and q , where there is a substitution θ such that $SUBST(\theta, p_i') = SUBST(\theta, p_i)$, for all i ,

$$\frac{p_1', p_2', \dots, p_n', (p_1 \wedge p_2 \wedge \dots \wedge p_n \Rightarrow q)}{SUBST(\theta, q)}$$

There are $n+1$ premises to this rule: the n atomic sentences p_i' and the one implication. The conclusion is the result of applying the substitution θ to the consequent q . For our example:

$$\begin{array}{ll} p_1' \text{ is } King(John) & p_1 \text{ is } King(x) \\ p_2' \text{ is } Greedy(y) & p_2 \text{ is } Greedy(x) \\ \theta \text{ is } \{x/John, y/John\} & q \text{ is } \text{EAT}(x) \\ SUBST(\theta, q) \text{ is } \text{EAT}(John). \end{array}$$

It is easy to show that Generalized Modus Ponens is a sound inference rule. First, we observe that, for any sentence p (whose variables are assumed to be universally quantified) and for any substitution θ ,

$$p \models SUBST(\theta, p).$$

This holds for the same reasons that the Universal Instantiation rule holds. It holds in particular for a θ that satisfies the conditions of the Generalized Modus Ponens rule. Thus, from p_1', \dots, p_n' we can infer

$$SUBST(\theta, p_1') \wedge \dots \wedge SUBST(\theta, p_n')$$

and from the implication $p_1 \wedge \dots \wedge p_n \Rightarrow q$ we can infer

$$SUBST(\theta, p_1) \wedge \dots \wedge SUBST(\theta, p_n) \Rightarrow SUBST(\theta, q).$$

Now, θ in Generalized Modus Ponens is defined so that $SUBST(\theta, p_i') = SUBST(\theta, p_i)$, for all i ; therefore the first of these two sentences matches the premise of the second exactly. Hence, $SUBST(\theta, q)$ follows by Modus Ponens.

LIFTING

Generalized Modus Ponens is a **lifted** version of Modus Ponens—it raises Modus Ponens from propositional to first-order logic. We will see in the rest of the chapter that we can develop lifted versions of the forward chaining, backward chaining, and resolution algorithms introduced in Chapter 7. The key advantage of lifted inference rules over propositionalization is that they make only those substitutions which are required to allow particular inferences to proceed. One potentially confusing point is that in one sense Generalized Modus Ponens is less general than Modus Ponens (page 211): Modus Ponens allows any single a on the left-hand side of the implication, while Generalized Modus Ponens requires a special format for this sentence. It is generalized in the sense that it allows any number of P_i' .

Unification

UNIFICATION

Lifted inference rules require finding substitutions that make different logical expressions look identical. This process is called **unification** and is a key component of all first-order

UNIFIER

inference algorithms. The *UNIFY* algorithm takes two sentences and returns a **unifier** for them if one exists:

$$\text{UNIFY}(p, q) = \theta \text{ where } \text{SUBST}(\theta, p) = \text{SUBST}(\theta, q).$$

Let us look at some examples of how *UNIFY* should behave. Suppose we have a query *Knows(John, x)*: whom does John know? Some answers to this query can be found by finding all sentences in the knowledge base that unify with *Knows(John, x)*. Here are the results of unification with four different sentences that might be in the knowledge base.

$$\begin{aligned} \text{UNIFY}(\text{Knows}(\text{John}, x), \text{Knows}(\text{John}, \text{Jane})) &= \{x/\text{Jane}\} \\ \text{UNIFY}(\text{Knows}(\text{John}, x), \text{Knows}(y, \text{Bill})) &= \{x/\text{Bill}, y/\text{John}\} \\ \text{UNIFY}(\text{Knows}(\text{John}, x), \text{Knows}(y, \text{Mother}(y))) &= \{y/\text{John}, x/\text{Mother}(\text{John})\} \\ \text{UNIFY}(\text{Knows}(\text{John}, x), \text{Knows}(x, \text{Elizabeth})) &= \text{Jail}. \end{aligned}$$

The last unification fails because *x* cannot take on the values *John* and *Elizabeth* at the same time. Now, remember that *Knows(x, Elizabeth)* means "Everyone knows Elizabeth," so we *should* be able to infer that John knows Elizabeth. The problem arises only because the two sentences happen to use the same variable name, *x*. The problem can be avoided by **standardizing apart** one of the two sentences being unified, which means renaming its variables to avoid name clashes. For example, we can rename *x* in *Knows(x, Elizabeth)* to *z₁₇* (a new variable name) without changing its meaning. Now the unification will work:

$$\text{UNIFY}(\text{Knows}(\text{John}, x), \text{Knows}(z_{17}, \text{Elizabeth})) = \{x/\text{Elizabeth}, z_{17}/\text{John}\}.$$

Exercise 9.7 delves further into the need for standardizing apart.

There is one more complication: we said that *UNIFY* should return a substitution that makes the two arguments look the same. But there could be more than one such unifier. For example, $\text{UNIFY}(\text{Knows}(\text{John}, x), \text{Knows}(y, z))$ could return $\{y/\text{John}, x/z\}$ or $\{y/\text{John}, x/\text{John}, z/\text{John}\}$. The first unifier gives *Knows(John, z)* as the result of unification, whereas the second gives *Knows(John, John)*. The second result could be obtained from the first by an additional substitution $\{z/\text{John}\}$; we say that the first unifier is *more general* than the second, because it places fewer restrictions on the values of the variables. It turns out that, for every unifiable pair of expressions, there is a single **most general unifier** (or *MGU*) that is unique up to renaming of variables. In this case it is $\{y/\text{John}, x/z\}$.

MOST GENERAL UNIFIER

An algorithm for computing most general unifiers is shown in Figure 9.1. The process is very simple: recursively explore the two expressions simultaneously "side by side," building up a unifier along the way, but failing if two corresponding points in the structures do not match. There is one expensive step: when matching a variable against a complex term, one must check whether the variable itself occurs inside the term; if it does, the match fails because no consistent unifier can be constructed. This so-called **occur check** makes the complexity of the entire algorithm quadratic in the size of the expressions being unified. Some systems, including all logic programming systems, simply omit the occur check and sometimes make unsound inferences as a result; other systems use more complex algorithms with linear-time complexity.

OCCUR CHECK

function $UNIFY(x, y, \theta)$ **returns** a substitution to make x and y identical
inputs: x , a variable, constant, list, or compound
 y , a variable, constant, list, or compound
 θ , the substitution built up so far (optional, defaults to empty)

if $\theta = \text{failure}$ **then return** failure
else if $x = y$ **then return** θ
else if $VARIABLE?(x)$ **then return** $UNIFY\text{-}VAR(x, y, \theta)$
else if $VARIABLE?(y)$ **then return** $UNIFY\text{-}VAR(y, x, \theta)$
else if $COMPOUND?(x)$ **and** $COMPOUND?(y)$ **then**
 return $UNIFY(ARGS[x], ARGS[y], UNIFY(OP[x], OP[y], \theta))$
else if $LIST?(x)$ **and** $LIST?(y)$ **then**
 return $UNIFY(REST[x], REST[y], UNIFY(FIRST[x], FIRST[y], \theta))$
else return failure

function $UNIFY\text{-}VAR(var, x, \theta)$ **returns** a substitution
inputs: var , a variable
 x , any expression
 θ , the substitution built up so far

if $\{var/val\} \in \theta$ **then return** $UNIFY(val, x, \theta)$
else if $\{x/val\} \in \theta$ **then return** $UNIFY(var, val, \theta)$
else if $OCCUR\text{-}CHECK?(var, x)$ **then return** failure
else return add $\{var/x\}$ to θ

Figure 9.1 The unification algorithm. The algorithm works by comparing the structures of the inputs, element by element. The substitution θ that is the argument to $UNIFY$ is built up along the way and is used to make sure that later comparisons are consistent with bindings that were established earlier. In a compound expression, such as $F(A, B)$, the function OP picks out the function symbol F and the function $ARGS$ picks out the argument list (A, B) .

Storage and retrieval

Underlying the TELL and ASK functions used to inform and interrogate a knowledge base are the more primitive STORE and FETCH functions. $STORE(s)$ stores a sentence s into the knowledge base and $FETCH(q)$ returns all unifiers such that the query q unifies with some sentence in the knowledge base. The problem we used to illustrate unification—finding all facts that unify with $Knows(John, x)$ —is an instance of **FETCHing**.

The simplest way to implement STORE and FETCH is to keep all the facts in the knowledge base in one long list; then, given a query q , call $UNIFY(q, s)$ for every sentence s in the list. Such a process is inefficient, but it works, and it's all you need to understand the rest of the chapter. The remainder of this section outlines ways to make retrieval more efficient, and can be skipped on first reading.

We can make FETCH more efficient by ensuring that unifications are attempted only with sentences that have *some* chance of unifying. For example, there is no point in trying

INDEXING
PREDICATE
INDEXING

to unify $Knows(John, x)$ with $Brother(Richard, John)$. We can avoid such unifications by **indexing** the facts in the knowledge base. A simple scheme called **predicate indexing** puts all the *Knows* facts in one bucket and all the *Brother* facts in another. The buckets can be stored in a hash table² for efficient access.

Predicate indexing is useful when there are many predicate symbols but only a few clauses for each symbol. In some applications, however, there are many clauses for a given predicate symbol. For example, suppose that the tax authorities want to keep track of who employs whom, using a predicate $Employs(x, y)$. This would be a very large bucket with perhaps millions of employers and tens of millions of employees. Answering a query such as $Employs(x, Richard)$ with predicate indexing would require scanning the entire bucket.

For this particular query, it would help if facts were indexed both by predicate and by second argument, perhaps using a combined hash table key. Then we could simply construct the key from the query and retrieve exactly those facts that unify with the query. For other queries, such as $Employs(AIMA.org, y)$, we would need to have indexed the facts by combining the predicate with the first argument. Therefore, facts can be stored under multiple index keys, rendering them instantly accessible to various queries that they might unify with.

Given a sentence to be stored, it is possible to construct indices for *all* possible queries that unify with it. For the fact $Employs(AIMA.org, Richard)$, the queries are

$Employs(AIMA.org, Richard)$	Does AIMA.org employ Richard?
$Employs(x, Richard)$	Who employs Richard?
$Employs(AIMA.org, y)$	Whom does AIMA.org employ?
$Employs(x, y)$	Who employs whom?

SUBSUMPTION
LATTICE

These queries form a **subsumption lattice**, as shown in Figure 9.2(a). The lattice has some interesting properties. For example, the child of any node in the lattice is obtained from its parent by a single substitution; and the "highest" common descendant of any two nodes is the result of applying their most general unifier. The portion of the lattice above any ground fact can be constructed systematically (Exercise 9.5). A sentence with repeated constants has a slightly different lattice, as shown in Figure 9.2(b). Function symbols and variables in the sentences to be stored introduce still more interesting lattice structures.

The scheme we have described works very well whenever the lattice contains a small number of nodes. For a predicate with n arguments, the lattice contains $O(2^n)$ nodes. If function symbols are allowed, the number of nodes is also exponential in the size of the terms in the sentence to be stored. This can lead to a huge number of indices. At some point, the benefits of indexing are outweighed by the costs of storing and maintaining all the indices. We can respond by adopting a fixed policy, such as maintaining indices only on keys composed of a predicate plus each argument, or by using an adaptive policy that creates indices to meet the demands of the kinds of queries being asked. For most AI systems, the number of facts to be stored is small enough that efficient indexing is considered a solved problem. For industrial and commercial databases, the problem has received substantial technology development.

² A hash table is a data structure for storing and retrieving information indexed by fixed keys. For practical purposes, a hash table can be considered to have constant storage and retrieval times, even when the table contains a very large number of items.

Figure 9.2 (a) The subsumption lattice whose lowest node is the sentence $Employs(Alma.org, Richard)$. (b) The subsumption lattice for the sentence $Employs(John, John)$.

9.3 FORWARD CHAINING

A forward-chaining algorithm for propositional definite clauses was given in Section 7.5. The idea is simple: start with the atomic sentences in the knowledge base and apply **Modus Ponens** in the forward direction, adding new atomic sentences, until no further inferences can be made. Here, we explain how the algorithm is applied to first-order definite clauses and how it can be implemented efficiently. Definite clauses such as $Situation \Rightarrow Response$ are especially useful for systems that make inferences in response to newly arrived information. Many systems can be defined this way, and reasoning with forward chaining can be much more efficient than resolution theorem proving. Therefore it is often worthwhile to try to build a knowledge base using only definite clauses so that the cost of resolution can be avoided.

First-order definite clauses

First-order definite clauses closely resemble propositional definite clauses (page 217): they are disjunctions of literals of which *exactly one is positive*. A definite clause either is atomic or is an implication whose antecedent is a conjunction of positive literals and whose consequent is a single positive literal. The following are first-order definite clauses:

$King(x) \wedge Greedy(x) \Rightarrow Evil(x) .$
 $King(John) .$
 $Greedy(y) .$

Unlike propositional literals, first-order literals can include variables, in which case those variables are assumed to be universally quantified. (Typically, we omit universal quantifiers when writing definite clauses.) Definite clauses are a suitable normal form for use with Generalized Modus Ponens.

Not every knowledge base can be converted into a set of definite clauses, because of the single-positive-literal restriction, but many can. Consider the following problem:

The law says that it is a crime for an American to sell weapons to hostile nations. The country Nono, an enemy of America, has some missiles, and all of its missiles were sold to it by Colonel West, who is American.

We will prove that West is a criminal. First, we will represent these facts as first-order definite clauses. The next section shows how the forward-chaining algorithm solves the problem.

“... it is a crime for an American to sell weapons to hostile nations”:

$$\text{American}(x) \wedge \text{Weapon}(y) \wedge \text{Sells}(x, y, z) \wedge \text{Hostile}(z) \Rightarrow \text{Criminal}(x) . \quad (9.3)$$

“Nono... has some missiles.” The sentence $\exists x \text{ Owns}(\text{Nono}, x) \wedge \text{Missile}(x)$ is transformed into two definite clauses by Existential Elimination, introducing a new constant M_1 :

$$\text{Owns}(\text{Nono}, M_1) \quad (9.4)$$

$$\text{Missile}(M_1) \quad (9.5)$$

“All of its missiles were sold to it by Colonel West”:

$$\text{Missile}(x) \wedge \text{Owns}(\text{Nono}, x) \Rightarrow \text{Sells}(\text{West}, x, \text{Nono}) . \quad (9.6)$$

We will also need to know that missiles are weapons:

$$\text{Missile}(x) \Rightarrow \text{Weapon}(x) \quad (9.7)$$

and we must know that an enemy of America counts as “hostile”:

$$\text{Enemy}(x, \text{America}) \Rightarrow \text{Hostile}(x) . \quad (9.8)$$

“West, who is American...”:

$$\text{American}(\text{West}) . \quad (9.9)$$

“The country Nono, an enemy of America...”:

$$\text{Enemy}(\text{Nono}, \text{America}) . \quad (9.10)$$

DATALOG

This knowledge base contains no function symbols and is therefore an instance of the class of **Datalog** knowledge bases—that is, sets of first-order definite clauses with no function symbols. We will see that the absence of function symbols makes inference much easier.

A simple forward-chaining algorithm

RENAMING

The first forward chaining algorithm we will consider is a very simple one, as shown in Figure 9.3. Starting from the known facts, it triggers all the rules whose premises are satisfied, adding their conclusions to the known facts. The process repeats until the query is answered (assuming that just one answer is required) or no new facts are added. Notice that a fact is not “new” if it is just a **renaming** of a known fact. One sentence is a renaming of another if they are identical except for the names of the variables. For example, $\text{Likes}(x, \text{IceCream})$ and $\text{Likes}(y, \text{IceCream})$ are renamings of each other because they differ only in the choice of x or y ; their meanings are identical: everyone likes ice cream.

We will use our crime problem to illustrate how FOL-FC-ASKworks. The implication sentences are (9.3), (9.6), (9.7), and (9.8). Two iterations are required:

- On the first iteration, rule (9.3) has unsatisfied premises.
Rule (9.6) is satisfied with $\{x/M_1\}$, and $\text{Sells}(\text{West}, M_1, \text{Nono})$ is added.
Rule (9.7) is satisfied with $\{x/M_1\}$, and $\text{Weapon}(M_1)$ is added.
Rule (9.8) is satisfied with $\{x/\text{Nono}\}$, and $\text{Hostile}(\text{Nono})$ is added.

```

function FOL-FC-ASK( $KB, a$ ) returns a substitution or false
inputs:  $KB$ , the knowledge base, a set of first-order definite clauses
 $a$ , the query, an atomic sentence
local variables:  $new$ , the new sentences inferred on each iteration

repeat until  $new$  is empty
 $new \leftarrow \{ \}$ 
  for each sentence  $r$  in  $KB$  do
 $(p_1 \wedge \dots \wedge p_n \Rightarrow q) \leftarrow \text{STANDARDIZE-APART}(r)$ 
 for each  $\theta$  such that  $\text{SUBST}(\theta, p_1 \wedge \dots \wedge p_n) = \text{SUBST}(\theta, p'_1 \wedge \dots \wedge p'_n)$ 
 for some  $p'_1, \dots, p'_n$  in  $KB$ 
 $q' \leftarrow \text{SUBST}(\theta, q)$ 
 if  $q'$  is not a renaming of some sentence already in  $KB$  or  $new$  then do
 add  $q'$  to  $new$ 
 $\phi \leftarrow \text{UNIFY}(q', a)$ 
 if  $\phi$  is not fail then return  $\phi$ 
  add  $new$  to  $KB$ 
return false

```

Figure 9.3 A conceptually straightforward, but very inefficient, forward-chaining algorithm. On each iteration, it adds to KB all the atomic sentences that can be inferred in one step from the implication sentences and the atomic sentences already in KB .

Figure 9.4 The proof tree generated by forward chaining on the crime example. The initial facts appear at the bottom level, facts inferred on the first iteration in the middle level, and facts inferred on the second iteration at the top level.

- On the second iteration, rule (9.3) is satisfied with $\{x/West, y/M_1, z/Nono\}$, and $Criminal(West)$ is added.

Figure 9.4 shows the proof tree that is generated. Notice that no new inferences are possible at this point because every sentence that could be concluded by forward chaining is already contained explicitly in the KB . Such a knowledge base is called a **fixed point** of the inference process. Fixed points reached by forward chaining with first-order definite clauses are similar

to those for propositional forward chaining (page 219); the principal difference is that a first-order fixed point can include universally quantified atomic sentences.

FOL-FC-ASK is easy to analyze. First, it is **sound**, because every inference is just an application of Generalized Modus Ponens, which is sound. Second, it is **complete** for definite clause knowledge bases; that is, it answers every query whose answers are entailed by any knowledge base of definite clauses. For Datalog knowledge bases, which contain no function symbols, the proof of completeness is fairly easy. We begin by counting the number of possible facts that can be added, which determines the maximum number of iterations. Let k be the maximum **arity** (number of arguments) of any predicate, p be the number of predicates, and n be the number of constant symbols. Clearly, there can be no more than pn^k distinct ground facts, so after this many iterations the algorithm must have reached a fixed point. Then we can make an argument very similar to the proof of completeness for propositional forward chaining. (See page 219.) The details of how to make the transition from propositional to first-order completeness are given for the resolution algorithm in Section 9.5.

For general definite clauses with function symbols, FOL-FC-ASK can generate infinitely many new facts, so we need to be more careful. For the case in which an answer to the query sentence q is entailed, we must appeal to Herbrand's theorem to establish that the algorithm will find a proof. (See Section 9.5 for the resolution case.) If the query has no answer, the algorithm could fail to terminate in some cases. For example, if the knowledge base includes the Peano axioms

$$\begin{aligned} & \text{NatNum}(0) \\ & \forall n \text{ NatNum}(n) \Rightarrow \text{NatNum}(S(n)) \end{aligned}$$

then forward chaining adds $\text{NatNum}(S(0))$, $\text{NatNum}(S(S(0)))$, $\text{NatNum}(S(S(S(0))))$, and so on. This problem is unavoidable in general. As with general first-order logic, entailment with definite clauses is semidecidable.

Efficient forward chaining

The forward chaining algorithm in Figure 9.3 is designed for ease of understanding rather than for efficiency of operation. There are three possible sources of complexity. First, the "inner loop" of the algorithm involves finding all possible unifiers such that the premise of a rule unifies with a suitable set of facts in the knowledge base. This is often called **pattern matching** and can be very expensive. Second, the algorithm rechecks every rule on every iteration to see whether its premises are satisfied, even if very few additions are made to the knowledge base on each iteration. Finally, the algorithm might generate many facts that are irrelevant to the goal. We will address each of these sources in turn.

PATTERN MATCHING

Matching rules against known facts

The problem of matching the premise of a rule against the facts in the knowledge base might seem simple enough. For example, suppose we want to apply the rule

$$\text{Missile}(x) \Rightarrow \text{Weapon}(x).$$

Then we need to find all the facts that unify with $Missile(x)$; in a suitably indexed knowledge base, this can be done in constant time per fact. Now consider a rule such as

$$Missile(x) \wedge Owns(Nono, x) \Rightarrow Sells(West, x, Nono).$$

Again, we can find all the objects owned by Nono in constant time per object; then, for each object, we could check whether it is a missile. If the knowledge base contains many objects owned by Nono and very few missiles, however, it would be better to find all the missiles first and then check whether they are owned by Nono. This is the **conjunct ordering** problem: find an ordering to solve the conjuncts of the rule premise so that the total cost is minimized. It turns out that finding the optimal ordering is NP-hard, but good heuristics are available. For example, the **most constrained variable** heuristic used for CSPs in Chapter 5 would suggest ordering the conjuncts to look for missiles first if there are fewer missiles than objects that are owned by Nono.

The connection between pattern matching and constraint satisfaction is actually very close. We can view each conjunct as a constraint on the variables that it contains—for example, $Missile(x)$ is a unary constraint on x . Extending this idea, *we can express every finite-domain CSP as a single definite clause together with some associated ground facts*. Consider the map-coloring problem from Figure 5.1, shown again in Figure 9.5(a). An equivalent formulation as a single definite clause is given in Figure 9.5(b). Clearly, the conclusion $Colorable()$ can be inferred only if the CSP has a solution. Because CSPs in general include 3SAT problems as special cases, we can conclude that *matching a definite clause against a set of facts is NP-hard*.

It might seem rather depressing that forward chaining has an NP-hard matching problem in its inner loop. There are three ways to cheer ourselves up:

DATA COMPLEXITY

- We can remind ourselves that most rules in real-world knowledge bases are small and simple (like the rules in our crime example) rather than large and complex (like the CSP formulation in Figure 9.5). It is common in the database world to assume that both the sizes of rules and the arities of predicates are bounded by a constant and to worry only about data complexity — that is, the complexity of inference as a function of the number of ground facts in the database. It is easy to show that the data complexity of forward chaining is polynomial.

- We can consider subclasses of rules for which matching is efficient. Essentially every Datalog clause can be viewed as defining a CSP, so matching will be tractable just when the corresponding CSP is tractable. Chapter 5 describes several tractable families of CSPs. For example, if the constraint graph (the graph whose nodes are variables and whose links are constraints) forms a tree, then the CSP can be solved in linear time. Exactly the same result holds for rule matching. For instance, if we remove South Australia from the map in Figure 9.5, the resulting clause is

$$\text{Diff}(wa, nt) \wedge \text{Diff}(nt, q) \wedge \text{Diff}(q, nsw) \wedge \text{Diff}(nsw, v) \Rightarrow \text{Colorable}()$$

which corresponds to the reduced CSP shown in Figure 5.11. Algorithms for solving tree-structured CSPs can be applied directly to the problem of rule matching.

- We can work hard to eliminate redundant rule matching attempts in the forward chaining algorithm, which is the subject of the next section.

Incremental forward chaining

When we showed how forward chaining works on the crime example, we cheated; in particular, we omitted some of the rule matching done by the algorithm shown in Figure 9.3. For example, on the second iteration, the rule

$$\text{Missile}(x) \Rightarrow \text{Weapon}(x)$$

matches against $\text{Missile}(M_1)$ (again), and of course the conclusion $\text{Weapon}(M_1)$ is already known so nothing happens. Such redundant rule matching can be avoided if we make the following observation: **Every new fact inferred on iteration t must be derived from at least one new fact inferred on iteration $t - 1$.** This is true because any inference that does not require a new fact from iteration $t - 1$ could have been done at iteration $t - 1$ already.

This observation leads naturally to an incremental forward chaining algorithm where, at iteration t , we check a rule only if its premise includes a conjunct p_i that unifies with a fact p'_i newly inferred at iteration $t - 1$. The rule matching step then fixes p_i to match with p'_i , but allows the other conjuncts of the rule to match with facts from any previous iteration. This algorithm generates exactly the same facts at each iteration as the algorithm in Figure 9.3, but is much more efficient.

With suitable indexing, it is easy to identify all the rules that can be triggered by any given fact, and indeed many real systems operate in an "update" mode wherein forward chaining occurs in response to each new fact that is TELLed to the system. Inferences cascade through the set of rules until the fixed point is reached, and then the process begins again for the next new fact.

Typically, only a small fraction of the rules in the knowledge base are actually triggered by the addition of a given fact. This means that a great deal of redundant work is done in constructing partial matches repeatedly that have some unsatisfied premises. Our crime example is rather too small to show this effectively, but notice that a partial match is constructed on the first iteration between the rule

$$American(x) \wedge Weapon(y) \wedge Sells(x, y, z) \wedge Hostile(z) \Rightarrow Criminal(x)$$

and the fact $American(West)$. This partial match is then discarded and rebuilt on the second iteration (when the rule succeeds). It would be better to retain and gradually complete the partial matches as new facts arrive, rather than discarding them.

RETE

The rete algorithm³ was the first to address this problem seriously. The algorithm preprocesses the set of rules in the knowledge base to construct a sort of dataflow network in which each node is a literal from a rule premise. Variable bindings flow through the network and are filtered out when they fail to match a literal. If two literals in a rule share a variable—for example, $Sells(x, y, z) \wedge Hostile(z)$ in the crime example—then the bindings from each literal are filtered through an equality node. A variable binding reaching a node for an n -ary literal such as $Sells(x, y, z)$ might have to wait for bindings for the other variables to be established before the process can continue. At any given point, the state of a rete network captures all the partial matches of the rules, avoiding a great deal of recomputation.

PRODUCTION
SYSTEMS

Rete networks, and various improvements thereon, have been a key component of so-called production systems, which were among the earliest forward chaining systems in widespread use.⁴ The XCON system (originally called R1, McDermott, 1982) was built using a production system architecture. XCON contained several thousand rules for designing configurations of computer components for customers of the Digital Equipment Corporation. It was one of the first clear commercial successes in the emerging field of expert systems. Many other similar systems have been built using the same underlying technology, which has been implemented in the general-purpose language OPS-5.

COGNITIVE
ARCHITECTURES

Production systems are also popular in cognitive architectures—that is, models of human reasoning—such as ACT (Anderson, 1983) and SOAR (Laird *et al.*, 1987). In such systems, the “working memory” of the system models human short-term memory, and the productions are part of long-term memory. On each cycle of operation, productions are matched against the working memory of facts. A production whose conditions are satisfied can add or delete facts in working memory. In contrast to the typical situation in databases, production systems often have many rules and relatively few facts. With suitably optimized matching technology, some modern systems can operate in real time with over a million rules.

Irrelevant facts

The final source of inefficiency in forward chaining appears to be intrinsic to the approach and also arises in the propositional context. (See Section 7.5.) Forward chaining makes all allowable inferences based on the known facts, *even if they are irrelevant to the goal at hand*. In our crime example, there were no rules capable of drawing irrelevant conclusions,

³ Rete is Latin for net. The English pronunciation rhymes with treaty.

⁴ The word **production** in **production systems** denotes a condition–action rule.

so the lack of directedness was not a problem. In other cases (e.g., if we have several rules describing the eating habits of Americans and the prices of missiles), FOL-FC-ASK will generate many irrelevant conclusions.

One way to avoid drawing irrelevant conclusions is to use backward chaining, as described in Section 9.4. Another solution is to restrict forward chaining to a selected subset of rules; this approach was discussed in the propositional context. A third approach has emerged in the deductive database community, where forward chaining is the standard tool. The idea is to rewrite the rule set, using information from the goal, so that only relevant variable bindings—those belonging to a so-called **magic** set—are considered during forward inference. For example, if the goal is *Criminal(West)*, the rule that concludes *Criminal(x)* will be rewritten to include an extra conjunct that constrains the value of *x*:

MAGIC SET

$$Magic(x) \wedge American(x) \wedge Weapon(y) \wedge Sells(x, y, z) \wedge Hostile(z) \Rightarrow Criminal(x).$$

The fact *Magic(West)* is also added to the KB. In this way, even if the knowledge base contains facts about millions of Americans, only Colonel West will be considered during the forward inference process. The complete process for defining magic sets and rewriting the knowledge base is too complex to go into here, but the basic idea is to perform a sort of "generic" backward inference from the goal in order to work out which variable bindings need to be constrained. The magic sets approach can therefore be thought of as a kind of hybrid between forward inference and backward preprocessing.

9.4 BACKWARD CHAINING

The second major family of logical inference algorithms uses the **backward chaining** approach introduced in Section 7.5. These algorithms work backward from the goal, chaining through rules to find known facts that support the proof. We describe the basic algorithm, and then we describe how it is used in **logic programming**, which is the most widely used form of automated reasoning. We will also see that backward chaining has some disadvantages compared with forward chaining, and we look at ways to overcome them. Finally, we will look at the close connection between logic programming and constraint satisfaction problems.

A backward chaining algorithm

Figure 9.6 shows a simple backward-chaining algorithm, FOL-BC-ASK. It is called with a list of goals containing a single element, the original query, and returns the set of all substitutions satisfying the query. The list of goals can be thought of as a “stack” waiting to be worked on; if all of them can be satisfied, then the current branch of the proof succeeds. The algorithm takes the first goal in the list and finds every clause in the knowledge base whose positive literal, or **head**, unifies with the goal. Each such clause creates a new recursive call in which the premise, or **body**, of the clause is added to the goal stack. Remember that facts are clauses with a head but no body, so when a goal unifies with a known fact, no new sub-goals are added to the stack and the goal is solved. Figure 9.7 is the proof tree for deriving *Criminal(West)* from sentences (9.3) through (9.10).


```

function FOL-BC-ASK(KB, goals,  $\theta$ ) returns a set of substitutions
  inputs: KB, a knowledge base
 goals, a list of conjuncts forming a query ( $\theta$  already applied)
 $\theta$ , the current substitution, initially the empty substitution  $\{ \}$ 
  local variables: answers, a set of substitutions, initially empty

  if goals is empty then return  $\{ \theta \}$ 
 $q' \leftarrow \text{SUBST}(\theta, \text{FIRST}(\text{goals}))$ 
  for each sentence r in KB where  $\text{STANDARDIZE-APART}(\wedge) = (p_1 \wedge \dots \wedge p_n \Rightarrow q)$ 
 and  $\theta' \leftarrow \text{UNIFY}(q, q')$  succeeds
 $\text{new-goals} \leftarrow [p_1, \dots, p_n | \text{REST}(\text{goals})]$ 
 $\text{answers} \leftarrow \text{FOL-BC-ASK}(\text{KB}, \text{new-goals}, \text{COMPOSE}(\theta', \theta)) \cup \text{answers}$ 
  return answers

```

Figure 9.6 A simple backward-chaining algorithm.

Figure 9.7 Proof tree constructed by backward chaining to prove that West is a criminal. The tree should be read depth first, left to right. To prove *Criminal(West)*, we have to prove the four conjuncts below it. Some of these are in the knowledge base, and others require further backward chaining. Bindings for each successful unification are shown next to the corresponding subgoal. Note that once one subgoal in a conjunction succeeds, its substitution is applied to subsequent subgoals. Thus, by the time *FOL-BC-ASK* gets to the last conjunct, originally *Hostile(z)*, *z* is already bound to *Nono*.

COMPOSITION

The algorithm uses **composition** of substitutions. $\text{COMPOSE}(\theta_1, \theta_2)$ is the substitution whose effect is identical to the effect of applying each substitution in turn. That is,

$$\text{SUBST}(\text{COMPOSE}(\theta_1, \theta_2), p) = \text{SUBST}(\theta_2, \text{SUBST}(\theta_1, p)) .$$

In the algorithm, the current variable bindings, which are stored in θ , are composed with the bindings resulting from unifying the goal with the clause head, giving a new set of current bindings for the recursive call.

Backward chaining, as we have written it, is clearly a depth-first search algorithm. This means that its space requirements are linear in the size of the proof (neglecting, for now, the space required to accumulate the solutions). It also means that backward chaining (unlike forward chaining) suffers from problems with repeated states and incompleteness. We will discuss these problems and some potential solutions, but first we will see how backward chaining is used in logic programming systems.

Logic programming

Logic programming is a technology that comes fairly close to embodying the declarative ideal described in Chapter 7: that systems should be constructed by expressing knowledge in a formal language and that problems should be solved by running inference processes on that knowledge. The ideal is summed up in Robert Kowalski's equation,

$$\text{Algorithm} = \text{Logic} + \text{Control} .$$

PROLOG

Prolog is by far the most widely used logic programming language. Its users number in the hundreds of thousands. It is used primarily as a rapid-prototyping language and for symbol-manipulation tasks such as writing compilers (Van Roy, 1990) and parsing natural language (Pereira and Warren, 1980). Many expert systems have been written in Prolog for legal, medical, financial, and other domains.

Prolog programs are sets of definite clauses written in a notation somewhat different from standard first-order logic. Prolog uses uppercase letters for variables and lowercase for constants. Clauses are written with the head preceding the body; “:-” is used for left-implication, commas separate literals in the body, and a period marks the end of a sentence:

```
criminal(X) :- american(X), weapon(Y), sells(X,Y,Z), hostile(Z).
```

Prolog includes "syntactic sugar" for list notation and arithmetic. As an example, here is a Prolog program for `append(X, Y, Z)`, which succeeds if list Z is the result of appending lists X and Y:

```
append([], Y, Y) .
append([A|X], Y, [A|Z]) :- append(X, Y, Z) .
```

In English, we can read these clauses as (1) appending an empty list with a list Y produces the same list Y and (2) `[A|Z]` is the result of appending `[A|X]` onto Y, provided that Z is the result of appending X onto Y. This definition of `append` appears fairly similar to the corresponding definition in Lisp, but is actually much more powerful. For example, we can ask the query `append(A, B, [1, 2])`: what two lists can be appended to give `[1, 2]`? We get back the solutions

```
A=[] B=[1, 2]
A=[1] B=[2]
A=[1, 2]  B=[]
```

The execution of Prolog programs is done via depth-first backward chaining, where clauses are tried in the order in which they are written in the knowledge base. Some aspects of Prolog fall outside standard logical inference:

- There is a set of built-in functions for arithmetic. Literals using these function symbols are "proved by executing code rather than doing further inference. For example, the goal "`X is 4+3`" succeeds with `X` bound to 7. On the other hand, the goal "`5 is X+Y`" fails, because the built-in functions do not do arbitrary equation solving.⁵
- There are built-in predicates that have side effects when executed. These include input-output predicates and the `assert/retract` predicates for modifying the knowledge base. Such predicates have no counterpart in logic and can produce some confusing effects—for example, if facts are asserted in a branch of the proof tree that eventually fails.
- Prolog allows a form of negation called **negation as failure**. A negated goal `not P` is considered proved if the system fails to prove `P`. Thus, the sentence
`alive(X) :- not dead(X).`
 can be read as "Everyone is alive if not provably dead."
- Prolog has an equality operator, `=`, but it lacks the full power of logical equality. An equality goal succeeds if the two terms are *unifiable* and fails otherwise. So `X+Y=2+3` succeeds with `X` bound to 2 and `Y` bound to 3, but `morningstar=eveningstar` fails. (In classical logic, the latter equality might or might not be true.) No facts or rules about equality can be asserted.
- The **occur check** is omitted from Prolog's unification algorithm. This means that some unsound inferences can be made; these are seldom a problem except when using Prolog for mathematical theorem proving.

The decisions made in the design of Prolog represent a compromise between declarativeness and execution efficiency—inasmuch as efficiency was understood at the time Prolog was designed. We will return to this subject after looking at how Prolog is implemented.

Efficient implementation of logic programs

The execution of a Prolog program can happen in two modes: interpreted and compiled. Interpretation essentially amounts to running the FOL-BC-ASK algorithm from Figure 9.6, with the program as the knowledge base. We say "essentially," because Prolog interpreters contain a variety of improvements designed to maximize speed. Here we consider only two.

First, instead of constructing the list of all possible answers for each subgoal before continuing to the next, Prolog interpreters generate one answer and a "promise" to generate the rest when the current answer has been fully explored. This promise is called a **choice point**. When the depth-first search completes its exploration of the possible solutions arising from the current answer and backs up to the choice point, the choice point is expanded to yield a new answer for the subgoal and a new choice point. This approach saves both time and space. It also provides a very simple interface for debugging because at all times there is only a single solution path under consideration.

Second, our simple implementation of FOL-BC-ASK spends a good deal of time generating and composing substitutions. Prolog implements substitutions using logic variables

⁵ Note that if the Peano axioms are provided, such goals can be solved by inference within a Prolog program


```

procedure APPEND(ax, y, ar, continuation)

  trail ← GLOBAL-TRAIL-POINTER()
  if ax = [] and UNIFY(y, az) then CALL(continuation)
  RESET-TRAIL(trail)
  a ← NEW-VARIABLE(); x ← NEW-VARIABLE(); z ← NEW-VARIABLE()
  if UNIFY(ax, [a | x]) and UNIFY(az, [a | z]) then APPEND(x, y, z, continuation)

```

Figure 9.8 Pseudocode representing the result of compiling the Append predicate. The function *NEW-VARIABLE* returns a new variable, distinct from all other variables so far used. The procedure *CALL(continuation)* continues execution with the specified continuation.

that can remember their current binding. At any point in time, every variable in the program either is unbound or is bound to some value. Together, these variables and values implicitly define the substitution for the current branch of the proof. Extending the path can only add new variable bindings, because an attempt to add a different binding for an already bound variable results in a failure of unification. When a path in the search fails, Prolog will back up to a previous choice point, and then it might have to unbind some variables. This is done by keeping track of all the variables that have been bound in a stack called the **trail**. As each new variable is bound by UNIFY-VAR, the variable is pushed onto the trail. When a goal fails and it is time to back up to a previous choice point, each of the variables is unbound as it is removed from the trail.

Even the most efficient Prolog interpreters require several thousand machine instructions per inference step because of the cost of index lookup, unification, and building the recursive call stack. In effect, the interpreter always behaves as if it has never seen the program before; for example, it has to *find* clauses that match the goal. A compiled Prolog program, on the other hand, is an inference procedure for a specific set of clauses, so it knows what clauses match the goal. Prolog basically generates a miniature theorem prover for each different predicate, thereby eliminating much of the overhead of interpretation. It is also possible to **open-code** the unification routine for each different call, thereby avoiding explicit analysis of term structure. (For details of open-coded unification, see Warren *et al.* (1977).)

The instruction sets of today's computers give a poor match with Prolog's semantics, so most Prolog compilers compile into an intermediate language rather than directly into machine language. The most popular intermediate language is the Warren Abstract Machine, or WAM, named after David H. D. Warren, one of the implementors of the first Prolog compiler. The WAM is an abstract instruction set that is suitable for Prolog and can be either interpreted or translated into machine language. Other compilers translate Prolog into a high-level language such as Lisp or C and then use that language's compiler to translate to machine language. For example, the definition of the Append predicate can be compiled into the code shown in Figure 9.8. There are several points worth mentioning:

- Rather than having to search the knowledge base for Append clauses, the clauses become a procedure and the inferences are carried out simply by calling the procedure.

CONTINUATIONS

- As described earlier, the current variable bindings are kept on a trail. The first step of the procedure saves the current state of the trail, so that it can be restored by RESET-TRAIL if the first clause fails. This will undo any bindings generated by the first call to UNIFY.
- The trickiest part is the use of **continuations** to implement choice points. You can think of a continuation as packaging up a procedure and a list of arguments that together define what should be done next whenever the current goal succeeds. It would not do just to return from a procedure like APPEND when the goal succeeds, because it could succeed in several ways, and each of them has to be explored. The continuation argument solves this problem because it can be called each time the goal succeeds. In the APPEND code, if the first argument is empty, then the APPEND predicate has succeeded. We then CALL the continuation, with the appropriate bindings on the trail, to do whatever should be done next. For example, if the call to APPEND were at the top level, the continuation would print the bindings of the variables.

Before Warren's work on the compilation of inference in Prolog, logic programming was too slow for general use. Compilers by Warren and others allowed Prolog code to achieve speeds that are competitive with C on a variety of standard benchmarks (Van Roy, 1990). Of course, the fact that one can write a planner or natural language parser in a few dozen lines of Prolog makes it somewhat more desirable than C for prototyping most small-scale AI research projects.

OR-PARALLELISM

Parallelization can also provide substantial speedup. There are two principal sources of parallelism. The first, called **OR-parallelism**, comes from the possibility of a goal unifying with many different clauses in the knowledge base. Each gives rise to an independent branch in the search space that can lead to a potential solution, and all such branches can be solved in parallel. The second, called **AND-parallelism**, comes from the possibility of solving each conjunct in the body of an implication in parallel. AND-parallelism is more difficult to achieve, because solutions for the whole conjunction require consistent bindings for all the variables. Each conjunctive branch must communicate with the other branches to ensure a global solution.

AND-PARALLELISM

Redundant inference and infinite loops

We now turn to the Achilles heel of Prolog: the mismatch between depth-first search and search trees that include repeated states and infinite paths. Consider the following logic program that decides if a path exists between two points on a directed graph:

```
path(X,Z) :- link(X,Z).
path(X,Z) :- path(X,Y), link(Y,Z).
```

A simple three-node graph, described by the facts `link(a,b)` and `link(b,c)`, is shown in Figure 9.9(a). With this program, the query `path(a,c)` generates the proof tree shown in Figure 9.10(a). On the other hand, if we put the two clauses in the order

```
path(X,Z) :- path(X,Y), link(Y,Z).
path(X,Z) :- link(X,Z).
```


then Prolog follows the infinite path shown in Figure 9.10(b). Prolog is therefore incomplete as a theorem prover for definite clauses—even for Datalog programs, as this example shows—because, for some knowledge bases, it fails to prove sentences that are entailed. Notice that forward chaining does not suffer from this problem: once $\text{path}(a, b)$, $\text{path}(b, c)$, and $\text{path}(a, c)$ are inferred, forward chaining halts.

Depth-first backward chaining also has problems with redundant computations. For example, when finding a path from A_1 to J_4 in Figure 9.9(b), Prolog performs 877 inferences, most of which involve finding all possible paths to nodes from which the goal is unreachable. This is similar to the repeated-state problem discussed in Chapter 3. The total amount of inference can be exponential in the number of ground facts that are generated. If we apply forward chaining instead, at most n^2 $\text{path}(X, Y)$ facts can be generated linking n nodes. For the problem in Figure 9.9(b), only 62 inferences are needed.

Forward chaining on graph search problems is an example of dynamic programming, in which the solutions to subproblems are constructed incrementally from those of smaller subproblems and are cached to avoid recomputation. We can obtain a similar effect in a backward chaining system using memoization—that is, caching solutions to subgoals as they are

TABLED LOGIC
PROGRAMMING

found and then reusing those solutions when the subgoal recurs, rather than repeating the previous computation. This is the approach taken by **tabled logic programming** systems, which use efficient storage and retrieval mechanisms to perform memoization. Tabled logic programming combines the goal-directedness of backward chaining with the dynamic programming efficiency of forward chaining. It is also complete for Datalog programs, which means that the programmer need worry less about infinite loops.

Constraint logic programming

In our discussion of forward chaining (Section 9.3), we showed how constraint satisfaction problems (CSPs) can be encoded as definite clauses. Standard Prolog solves such problems in exactly the same way as the backtracking algorithm given in Figure 5.3.

Because backtracking enumerates the domains of the variables, it works only for **finite domain** CSPs. In Prolog terms, there must be a finite number of solutions for any goal with unbound variables. (For example, the goal `diff(Q, SA)`, which says that Queensland and South Australia must be different colors, has six solutions if three colors are allowed.) Infinite-domain CSPs—for example with integer or real-valued variables—require quite different algorithms, such as bounds propagation or linear programming.

The following clause succeeds if three numbers satisfy the triangle inequality:

```
triangle(X,Y,Z) :-
 X>=0, Y>=0, Z>=0, X+Y>=Z, Y+Z>=X, X+Z>=Y.
```

If we ask Prolog the query `triangle(3,4,5)`, this works fine. On the other hand, if we ask `triangle(3,4,Z)`, no solution will be found, because the subgoal `Z>=0` cannot be handled by Prolog. The difficulty is that variables in Prolog must be in one of two states: unbound or bound to a particular term.

CONSTRAINT LOGIC
PROGRAMMING

Binding a variable to a particular term can be viewed as an extreme form of constraint, namely an equality constraint. **Constraint logic programming** (CLP) allows variables to be *constrained* rather than *bound*. A solution to a constraint logic program is the most specific set of constraints on the query variables that can be derived from the knowledge base. For example, the solution to the `triangle(3,4,Z)` query is the constraint `7 >= Z >= 1`. Standard logic programs are just a special case of CLP in which the solution constraints must be equality constraints—that is, bindings.

CLP systems incorporate various constraint-solving algorithms for the constraints allowed in the language. For example, a system that allows linear inequalities on real-valued variables might include a linear programming algorithm for solving those constraints. CLP systems also adopt a much more flexible approach to solving standard logic programming queries. For example, instead of depth-first, left-to-right backtracking, they might use any of the more efficient algorithms discussed in Chapter 5, including heuristic conjunct ordering, backjumping, cutset conditioning, and so on. CLP systems therefore combine elements of constraint satisfaction algorithms, logic programming, and deductive databases.

CLP systems can also take advantage of the variety of CSP search optimizations described in Chapter 5, such as variable and value ordering, forward checking, and intelligent backtracking. Several systems have been defined that allow the programmer more control

METARULES

over the search order for inference. For example, the MRS Language (Genesereth and Smith, 1981; Russell, 1985) allows the programmer to write **metarules** to determine which conjuncts are tried first. The user could write a rule saying that the goal with the fewest variables should be tried first or could write domain-specific rules for particular predicates.

9.5 RESOLUTION

COMPLETENESS
THEOREMINCOMPLETENESS
THEOREM

The last of our three families of logical systems is based on **resolution**. We saw in Chapter 7 that propositional resolution is a refutation complete inference procedure for propositional logic. In this section, we will see how to extend resolution to first-order logic.

The question of the existence of complete proof procedures is of direct concern to mathematicians. If a complete proof procedure can be found for mathematical statements, two things follow: first, all conjectures can be established mechanically; second, all of mathematics can be established as the logical consequence of a set of fundamental axioms. The question of completeness has therefore generated some of the most important mathematical work of the 20th century. In 1930, the German mathematician Kurt Gödel proved the first **completeness theorem** for first-order logic, showing that any entailed sentence has a finite proof. (No really *practical* proof procedure was found until J. A. Robinson published the resolution algorithm in 1965.) In 1931, Gödel proved an even more famous **incompleteness theorem**. The theorem states that a logical system that includes the principle of induction—without which very little of discrete mathematics can be constructed—is necessarily incomplete. Hence, there are sentences that are entailed, but have no finite proof within the system. The needle may be in the metaphorical haystack, but no procedure can guarantee that it will be found.

Despite Gödel's theorem, resolution-based theorem provers have been applied widely to derive mathematical theorems, including several for which no proof was known previously. Theorem provers have also been used to verify hardware designs and to generate logically correct programs, among other applications.

Conjunctive normal form for first-order logic

As in the propositional case, first-order resolution requires that sentences be in **conjunctive normal form** (CNF)—that is, a conjunction of clauses, where each clause is a disjunction of literals.⁶ Literals can contain variables, which are assumed to be universally quantified. For example, the sentence

$$\forall x \text{ American}(x) \wedge \text{Weapon}(y) \wedge \text{Sells}(x, y, z) \wedge \text{Hostile}(z) \Rightarrow \text{Criminal}(x)$$

becomes, in CNF,

$$\neg \text{American}(x) \vee \neg \text{Weapon}(y) \vee \neg \text{Sells}(x, y, z) \vee \neg \text{Hostile}(z) \vee \text{Criminal}(x).$$

⁶ A clause can also be represented as an implication with a conjunction of atoms on the left and a disjunction of atoms on the right, as shown in Exercise 7.12. This form, sometimes called **Kowalski form** when written with a right-to-left implication symbol (Kowalski, 1979b), is often much easier to read.

Every sentence of first-order logic can be converted into an inferentially equivalent CNF sentence. In particular, the CNF sentence will be unsatisfiable just when the original sentence is unsatisfiable, so we have a basis for doing proofs by contradiction on the CNF sentences.

The procedure for conversion to CNF is very similar to the propositional case, which we saw on page 215. The principal difference arises from the need to eliminate existential quantifiers. We will illustrate the procedure by translating the sentence "Everyone who loves all animals is loved by someone," or

$$\forall x [\forall y \text{ Animal}(y) \Rightarrow \text{Loves}(x, y)] \Rightarrow [\exists y \text{ Loves}(y, x)]$$

The steps are as follows:

- ◇ Eliminate implications:

$$\forall x [\neg \forall y \neg \text{Animal}(y) \vee \text{Loves}(x, y)] \vee [\exists y \text{ Loves}(y, x)]$$

- ◇ Move \neg inwards: In addition to the usual rules for negated connectives, we need rules for negated quantifiers. Thus, we have

$$\begin{array}{ll} \neg \forall x p & \text{becomes} \quad \exists x \neg p \\ \neg \exists x p & \text{becomes} \quad \forall x \neg p. \end{array}$$

Our sentence goes through the following transformations:

$$\begin{aligned} & \forall x [\exists y \neg(\neg \text{Animal}(y) \vee \text{Loves}(x, y))] \vee [\exists y \text{ Loves}(y, x)]. \\ & \forall x [\exists y \neg \neg \text{Animal}(y) \wedge \neg \text{Loves}(x, y)] \vee [\exists y \text{ Loves}(y, x)]. \\ & \forall x [\exists y \text{ Animal}(y) \wedge \neg \text{Loves}(x, y)] \vee [\exists y \text{ Loves}(y, x)]. \end{aligned}$$

Notice how a universal quantifier ($\forall y$) in the premise of the implication has become an existential quantifier. The sentence now reads "Either there is some animal that x doesn't love, or (if this is not the case) someone loves x ." Clearly, the meaning of the original sentence has been preserved.

- ◇ Standardize variables: For sentences like $(\forall x P(x)) \vee (\exists x Q(x))$ which use the same variable name twice, change the name of one of the variables. This avoids confusion later when we drop the quantifiers. Thus, we have

$$\forall x [\exists y \text{ Animal}(y) \wedge \neg \text{Loves}(x, y)] \vee [\exists z \text{ Loves}(z, x)].$$

SKOLEMIZATION

- ◇ Skolemize: Skolemization is the process of removing existential quantifiers by elimination. In the simple case, it is just like the Existential Instantiation rule of Section 9.1: translate $\exists x P(x)$ into $P(A)$, where A is a new constant. If we apply this rule to our sample sentence, however, we obtain

$$\forall x [\text{Animal}(A) \wedge \neg \text{Loves}(x, A)] \vee \text{Loves}(B, x)$$

which has the wrong meaning entirely: it says that everyone either fails to love a particular animal A or is loved by some particular entity B . In fact, our original sentence allows each person to fail to love a different animal or to be loved by a different person. Thus, we want the Skolem entities to depend on x :

$$\forall x [\text{Animal}(F(x)) \wedge \neg \text{Loves}(x, F(x))] \vee \text{Loves}(G(x), x).$$

SKOLEMFUNCTION

Here F and G are Skolem functions. The general rule is that the arguments of the

Skolem function are all the universally quantified variables in whose scope the existential quantifier appears. As with Existential Instantiation, the Skolemized sentence is satisfiable exactly when the original sentence is satisfiable.

- ◇ Drop universal quantifiers: At this point, all remaining variables must be universally quantified. Moreover, the sentence is equivalent to one in which all the universal quantifiers have been moved to the left. We can therefore drop the universal quantifiers:

$$[Animal(F(x)) \wedge \neg Loves(x, F(x))] \vee Loves(G(x), x).$$

- ◇ Distribute \vee over \wedge :

$$[Animal(F(x)) \wedge Loves(G(x), x)] \wedge [\neg Loves(x, F(x)) \vee Loves(G(x), x)].$$

This step may also require flattening out nested conjunctions and disjunctions.

The sentence is now in CNF and consists of two clauses. It is quite unreadable. (It may help to explain that the Skolem function $F(x)$ refers to the animal potentially unloved by x , whereas $G(x)$ refers to someone who might love x .) Fortunately, humans seldom need look at CNF sentences — the translation process is easily automated.

The resolution inference rule

The resolution rule for first-order clauses is simply a lifted version of the propositional resolution rule given on page 214. Two clauses, which are assumed to be standardized apart so that they share no variables, can be resolved if they contain complementary literals. Propositional literals are complementary if one is the negation of the other; first-order literals are complementary if one *unifies with* the negation of the other. Thus we have

$$\frac{\ell_1 \vee \dots \vee \ell_k, \quad m_1 \vee \dots \vee m_n}{\text{SUBST}(\theta, \ell_1 \vee \dots \vee \ell_{i-1} \vee \ell_{i+1} \vee \dots \vee \ell_k \vee m_1 \vee \dots \vee m_{j-1} \vee m_{j+1} \vee \dots \vee m_n)}$$

where $\text{UNIFY}(\ell_i, \neg m_j) = \theta$. For example, we can resolve the two clauses

$$[Animal(F(x)) \vee Loves(G(x), x)] \quad \text{and} \quad [\neg Loves(u, v) \vee \neg Kills(u, v)]$$

by eliminating the complementary literals $Loves(G(x), x)$ and $\neg Loves(u, v)$, with unifier $\theta = \{u/G(x), v/x\}$, to produce the resolvent clause

$$[Animal(F(x)) \vee \neg Kills(G(x), x)].$$

BINARY RESOLUTION

The rule we have just given is the binary resolution rule, because it resolves exactly two literals. The binary resolution rule by itself does not yield a complete inference procedure. The full resolution rule resolves subsets of literals in each clause that are unifiable. An alternative approach is to extend factoring — the removal of redundant literals — to the first-order case. Propositional factoring reduces two literals to one if they are *identical*; first-order factoring reduces two literals to one if they are *unifiable*. The unifier must be applied to the entire clause. The combination of binary resolution and factoring is complete.

.Exampleproofs

Resolution proves that $KB \models \alpha$ by proving $KB \wedge \neg \alpha$ unsatisfiable, i.e., by deriving the empty clause. The algorithmic approach is identical to the propositional case, described in

Figure 9.11 A resolution proof that West is a criminal.

Figure 7.12, so we will not repeat it here. Instead, we will give two example proofs. The first is the crime example from Section 9.3. The sentences in CNF are

$$\begin{aligned} &\neg American(x) \vee \neg Weapon(y) \vee \neg Sells(x, y, z) \vee \neg Hostile(z) \vee Criminal(x). \\ &\neg Missile(x) \vee \neg Owns(Nono, x) \vee Sells(West, x, Nono). \\ &\neg Enemy(x, America) \vee Hostile(x). \\ &\neg Missile(x) \vee Weapon(x). \\ &Owns(Nono, M_1). \quad Missile(M_1). \\ &American(West). \quad Enemy(Nono, America). \end{aligned}$$

We also include the negated goal $\neg Criminal(West)$. The resolution proof is shown in Figure 9.11. Notice the structure: single “spine” beginning with the goal clause, resolving against clauses from the knowledge base until the empty clause is generated. This is characteristic of resolution on Horn clause knowledge bases. In fact, the clauses along the main spine correspond exactly to the consecutive values of the *goals* variable in the backward chaining algorithm of Figure 9.6. This is because we always chose to resolve with a clause whose positive literal unified with the leftmost literal of the “current” clause on the spine; this is exactly what happens in backward chaining. Thus, backward chaining is really just a special case of resolution with a particular control strategy to decide which resolution to perform next.

Our second example makes use of Skolemization and involves clauses that are not definite clauses. This results in a somewhat more complex proof structure. In English, the problem is as follows:

Everyone who loves all animals is loved by someone.
 Anyone who kills an animal is loved by no one.
 Jack loves all animals.
 Either Jack or Curiosity killed the cat, who is named Tuna.
 Did Curiosity kill the cat?

First, we express the original sentences, some background knowledge, and the negated goal G in first-order logic:

- A. $\forall x [\exists y \text{ Animal}(y) \Rightarrow \text{Loves}(x, y)] \Rightarrow [\exists y \text{ Loves}(y, x)]$
- B. $\forall x [\exists y \text{ Animal}(y) \wedge \text{Kills}(x, y)] \Rightarrow [\forall z \neg \text{Loves}(z, x)]$
- C. $\forall x \text{ Animal}(x) \Rightarrow \text{Loves}(\text{Jack}, x)$
- D. $\text{Kills}(\text{Jack}, \text{Tuna}) \vee \text{Kills}(\text{Curiosity}, \text{Tuna})$
- E. $\text{Cat}(\text{Tuna})$
- F. $\forall x \text{ Cat}(x) \Rightarrow \text{Animal}(x)$
- $\neg G$. $\neg \text{Kills}(\text{Curiosity}, \text{Tuna})$

Now we apply the conversion procedure to convert each sentence to CNF:

- A1. $\text{Animal}(F(x)) \vee \text{Loves}(G(x), x)$
- A2. $\neg \text{Loves}(x, F(x)) \vee \text{Loves}(G(x), x)$
- B. $\neg \text{Animal}(y) \vee \neg \text{Kills}(x, y) \vee \neg \text{Loves}(z, x)$
- C. $\neg \text{Animal}(x) \vee \text{Loves}(\text{Jack}, x)$
- D. $\text{Kills}(\text{Jack}, \text{Tuna}) \vee \text{Kills}(\text{Curiosity}, \text{Tuna})$
- E. $\text{Cat}(\text{Tuna})$
- F. $\neg \text{Cat}(x) \vee \text{Animal}(x)$
- $\neg G$. $\neg \text{Kills}(\text{Curiosity}, \text{Tuna})$

The resolution proof that Curiosity killed the cat is given in Figure 9.12. In English, the proof could be paraphrased as follows:

Suppose Curiosity did not kill Tuna. We know that either Jack or Curiosity did; thus Jack must have. Now, Tuna is a cat and cats are animals, so Tuna is an animal. Because anyone who kills an animal is loved by no one, we know that no one loves Jack. On the other hand, Jack loves all animals, so someone loves him; so we have a contradiction. Therefore, Curiosity killed the cat.

The proof answers the question "Did Curiosity kill the cat?" but often we want to pose more general questions, such as "Who killed the cat?" Resolution can do this, but it takes a little

Figure 9.12 A resolution proof that Curiosity killed the cat. Notice the use of factoring in the derivation of the clause $\text{Loves}(G(\text{Jack}), \text{Jack})$.

more work to obtain the answer. The goal is $\exists w \text{ Kills}(w, \text{Tuna})$, which, when negated, becomes $\neg \text{Kills}(w, \text{Tuna})$ in CNF. Repeating the proof in Figure 9.12 with the new negated goal, we obtain a similar proof tree, but with the substitution $\{w/\text{Curiosity}\}$ in one of the steps. So, in this case, finding out who killed the cat is just a matter of keeping track of the bindings for the query variables in the proof.

NONCONSTRUCTIVE
PROOF

Unfortunately, resolution can produce **nonconstructive proofs** for existential goals. For example, $\neg \text{Kills}(w, \text{Tuna})$ resolves with $\text{Kills}(\text{Jack}, \text{Tuna}) \vee \text{Kills}(\text{Curiosity}, \text{Tuna})$ to give $\text{Kills}(\text{Jack}, \text{Tuna})$, which resolves again with $\neg \text{Kills}(w, \text{Tuna})$ to yield the empty clause. Notice that w has two different bindings in this proof; resolution is telling us that, yes, someone killed Tuna—either Jack or Curiosity. This is no great surprise! One solution is to restrict the allowed resolution steps so that the query variables can be bound only once in a given proof; then we need to be able to backtrack over the possible bindings. Another solution is to add a special **answer literal** to the negated goal, which becomes $\neg \text{Kills}(w, \text{Tuna}) \vee \text{Answer}(w)$. Now, the resolution process generates an answer whenever a clause is generated containing just a *single* answer literal. For the proof in Figure 9.12, this is $\text{Answer}(\text{Curiosity})$. The nonconstructive proof would generate the clause $\text{Answer}(\text{Curiosity}) \vee \text{Answer}(\text{Jack})$, which does not constitute an answer.

ANSWER LITERAL

Completeness of resolution

This section gives a completeness proof of resolution. It can be safely skipped by those who are willing to take it on faith.

REFUTATION
COMPLETENESS

We will show that resolution is **refutation-complete**, which means that *if a set of sentences is unsatisfiable, then resolution will always be able to derive a contradiction*. Resolution cannot be used to generate all logical consequences of a set of sentences, but it can be used to establish that a given sentence is entailed by the set of sentences. Hence, it can be used to find all answers to a given question, using the negated-goal method that we described earlier in the Chapter.

We will take it as given that any sentence in first-order logic (without equality) can be rewritten as a set of clauses in CNE. This can be proved by induction on the form of the sentence, using atomic sentences as the base case (Davis and Putnam, 1960). Our goal therefore is to prove the following: *if S is an unsatisfiable set of clauses, then the application of a finite number of resolution steps to S will yield a contradiction*.

Our proof sketch follows the original proof due to Robinson, with some simplifications from Genesereth and Nilsson (1987). The basic structure of the proof is shown in Figure 9.13; it proceeds as follows:

1. First, we observe that if S is unsatisfiable, then there exists a particular set of **ground instances** of the clauses of S such that this set is also unsatisfiable (Herbrand's theorem).
2. We then appeal to the **ground resolution theorem** given in Chapter 7, which states that propositional resolution is complete for ground sentences.
3. We then use a **lifting lemma** to show that, for any propositional resolution proof using the set of ground sentences, there is a corresponding first-order resolution proof using the first-order sentences from which the ground sentences were obtained.

To carry out the first step, we will need three new concepts:

HERBRAND
UNIVERSE

◇ **Herbrand universe:** If S is a set of clauses, then H_S , the Herbrand universe of S , is the set of all ground terms constructible from the following:

- The function symbols in S , if any.
- The constant symbols in S , if any; if none, then the constant symbol A .

For example, if S contains just the clause $\neg P(x, F(x, A)) \vee \neg Q(x, A) \vee R(x, B)$, then H_S is the following infinite set of ground terms:

$$\{A, B, F(A, A), F(A, B), F(B, A), F(B, B), F(A, F(A, A)), \dots\}.$$

SATURATION

◇ **Saturation:** If S is a set of clauses and P is a set of ground terms, then $P(S)$, the saturation of S with respect to P , is the set of all ground clauses obtained by applying all possible consistent substitutions of ground terms in P with variables in S .

HERBRAND BASE

◇ **Herbrand base:** The saturation of a set S of clauses with respect to its Herbrand universe is called the Herbrand base of S , written as $H_S(S)$. For example, if S contains solely the clause just given, then $H_S(S)$ is the infinite set of clauses

$$\begin{aligned} &\{\neg P(A, F(A, A)) \vee \neg Q(A, A) \vee R(A, B), \\ &\neg P(B, F(B, A)) \vee \neg Q(B, A) \vee R(B, B), \\ &\neg P(F(A, A), F(F(A, A), A)) \vee \neg Q(F(A, A), A) \vee R(F(A, A), B), \\ &\neg P(F(A, B), F(F(A, B), A)) \vee \neg Q(F(A, B), A) \vee R(F(A, B), B), \dots\} \end{aligned}$$

HERBRAND'S
THEOREM

These definitions allow us to state a form of Herbrand's theorem (Herbrand, 1930):

If a set S of clauses is unsatisfiable, then there exists a finite subset of $H_S(S)$ that is also unsatisfiable.

Let S' be this finite subset of ground sentences. Now, we can appeal to the ground resolution theorem (page 217) to show that the resolution closure $RC(S')$ contains the empty clause. That is, running propositional resolution to completion on S' will derive a contradiction.

Now that we have established that there is always a resolution proof involving some finite subset of the Herbrand base of S , the next step is to show that there is a resolution

GÖDEL'S INCOMPLETENESS THEOREM

By slightly extending the language of first-order logic to allow for the **mathematical induction schema** in arithmetic, Gödel was able to show, in his **incompleteness theorem**, that there are true arithmetic sentences that cannot be proved.

The proof of the incompleteness theorem is somewhat beyond the scope of this book, occupying, as it does, at least 30 pages, but we can give a hint here. We begin with the logical theory of numbers. In this theory, there is a single constant, 0, and a single function, S (the successor function). In the intended model, $S(0)$ denotes 1, $S(S(0))$ denotes 2, and so on; the language therefore has names for all the natural numbers. The vocabulary also includes the function symbols $+$, \times , and $Expt$ (exponentiation) and the usual set of logical connectives and quantifiers. The first step is to notice that the set of sentences that we can write in this language can be enumerated. (Imagine defining an alphabetical order on the symbols and then arranging, in alphabetical order, each of the sets of sentences of length 1, 2, and so on.) We can then number each sentence a with a unique natural number $\#a$ (the **Gödel number**). This is crucial: number theory contains a name for each of its own sentences. Similarly, we can number each possible proof P with a Gödel number $G(P)$, because a proof is simply a finite sequence of sentences.

Now suppose we have a recursively enumerable set A of sentences that are true statements about the natural numbers. Recalling that A can be named by a given set of integers, we can imagine writing in our language a sentence $\alpha(j, A)$ of the following sort:

$\forall i$ i is not the Gödel number of a proof of the sentence whose Gödel number is j , where the proof uses only premises in A .

Then let a be the sentence $\alpha(\#a, A)$, that is, a sentence that states its own unprovability from A . (That this sentence always exists is true but not entirely obvious.)

Now we make the following ingenious argument: Suppose that a is provable from A ; then σ is false (because a says it cannot be proved). But then we have a false sentence that is provable from A , so A cannot consist of only true sentences—a violation of our premise. Therefore a is *not* provable from A . But this is exactly what σ itself claims; hence σ is a true sentence.

So, we have shown (barring $29\frac{1}{2}$ pages) that for any set of true sentences of number theory, and in particular any set of basic axioms, there are other true sentences that *cannot* be proved from those axioms. This establishes, among other things, that we can never prove all the theorems of mathematics *within any given system of axioms*. Clearly, this was an important discovery for mathematics. Its significance for AI has been widely debated, beginning with speculations by Gödel himself. We take up the debate in Chapter 26.

proof using the clauses of S itself, which are not necessarily ground clauses. We start by considering a single application of the resolution rule. Robinson's basic lemma implies the following fact:

Let C_1 and C_2 be two clauses with no shared variables, and let C'_1 and C'_2 be ground instances of C_1 and C_2 . If C' is a resolvent of C'_1 and C'_2 , then there exists a clause C such that (1) C is a resolvent of C_1 and C_2 and (2) C' is a ground instance of C .

LIFTING LEMMA

This is called a lifting **lemma**, because it lifts a proof step from ground clauses up to general first-order clauses. In order to prove his basic lifting lemma, Robinson had to invent unification and derive all of the properties of most general unifiers. Rather than repeat the proof here, we simply illustrate the lemma:

$$\begin{aligned} C_1 &= \neg P(x, F(x, A)) \vee \neg Q(x, A) \vee R(x, B) \\ C_2 &= \neg N(G(y), z) \vee P(H(y), z) \\ C'_1 &= \neg P(H(B), F(H(B), A)) \vee \neg Q(H(B), A) \vee R(H(B), B) \\ C'_2 &= \neg N(G(B), F(H(B), A)) \vee P(H(B), F(H(B), A)) \\ C' &= \neg N(G(B), F(H(B), A)) \vee \neg Q(H(B), A) \vee R(H(B), B) \\ C &= \neg N(G(y), F(H(y), A)) \vee \neg Q(H(y), A) \vee R(H(y), B). \end{aligned}$$

We see that indeed C' is a ground instance of C . In general, for C'_1 and C'_2 to have any resolvents, they must be constructed by first applying to C_1 and C_2 the most general unifier of a pair of complementary literals in C_1 and C_2 . From the lifting lemma, it is easy to derive a similar statement about any sequence of applications of the resolution rule:

For any clause C' in the resolution closure of S' there is a clause C in the resolution closure of S , such that C' is a ground instance of C and the derivation of C is the same length as the derivation of C' .

From this fact, it follows that if the empty clause appears in the resolution closure of S' , it must also appear in the resolution closure of S . This is because the empty clause cannot be a ground instance of any other clause. To recap: we have shown that if S is unsatisfiable, then there is a finite derivation of the empty clause using the resolution rule.

The lifting of theorem proving from ground clauses to first-order clauses provides a vast increase in power. This increase comes from the fact that the first-order proof need instantiate variables only as far as necessary for the proof, whereas the ground-clause methods were required to examine a huge number of arbitrary instantiations.

Dealing with equality

None of the inference methods described so far in this chapter handle equality. There are three distinct approaches that can be taken. The first approach is to axiomatize equality—to write down sentences about the equality relation in the knowledge base. We need to say that equality is reflexive, symmetric, and transitive, and we also have to say that we can substitute

equals for equals in any predicate or function. So we need three basic axioms, and then one for each predicate and function:

$$\begin{aligned} \forall x \quad x &= x \\ \forall x, y \quad x &= y \Rightarrow y = x \\ \forall x, y, z \quad x &= y \wedge y = z \Rightarrow x = z \\ \forall x, y \quad x &= y \Rightarrow (P_1(x) \Leftrightarrow P_1(y)) \\ \forall x, y \quad x &= y \Rightarrow (P_2(x) \Leftrightarrow P_2(y)) \end{aligned}$$

$$\begin{aligned} \forall w, x, y, z \quad w &= y \wedge x = z \Rightarrow (F_1(w, x) = F_1(y, z)) \\ \forall w, x, y, z \quad w &= y \wedge x = z \Rightarrow (F_2(w, x) = F_2(y, z)) \end{aligned}$$

Given these sentences, a standard inference procedure such as resolution can perform tasks requiring equality reasoning, such as solving mathematical equations.

Another way to deal with equality is with an additional inference rule. The simplest rule, *demodulation*, takes a unit clause $x = y$ and substitutes y for any term that unifies with x in some other clause. More formally, we have

DEMODULATION

◇ *Demodulation*: For any terms x , y , and z , where $\text{UNIFY}(x, z) = \theta$ and $m_n[z]$ is a literal containing z :

$$\frac{x = y, \quad m_1 \vee \dots \vee m_n[z]}{m_1 \vee \dots \vee m_n[\text{SUBST}(\theta, y)]}$$

Demodulation is typically used for simplifying expressions using collections of assertions such as $x + 0 = x$, $x^1 = x$, and so on. The rule can also be extended to handle non-unit clauses in which an equality literal appears:

PARAMODULATION

◇ *Paramodulation*: For any terms x , y , and z , where $\text{UNIFY}(x, z) = \theta$,

$$\frac{\ell_1 \vee \dots \vee \ell_k \vee x = y, \quad m_1 \vee \dots \vee m_n[z]}{\text{SUBST}(\theta, \ell_1 \vee \dots \vee \ell_k \vee m_1 \vee \dots \vee m_n[y])}$$

Unlike demodulation, paramodulation yields a complete inference procedure for first-order logic with equality.

A third approach handles equality reasoning entirely within an extended unification algorithm. That is, terms are unifiable if they are *provably* equal under some substitution, where "provably" allows for some amount of equality reasoning. For example, the terms $1 + 2$ and $2 + 1$ normally are not unifiable, but a unification algorithm that knows that $x + y = y + x$ could unify them with the empty substitution. *Equational unification* of this kind can be done with efficient algorithms designed for the particular axioms used (commutativity, associativity, and so on), rather than through explicit inference with those axioms. Theorem provers using this technique are closely related to the constraint logic programming systems described in Section 9.4.

EQUATIONAL
UNIFICATION

Resolution strategies

We know that repeated applications of the resolution inference rule will eventually find a proof if one exists. In this subsection, we examine strategies that help find proofs *efficiently*.

Unit preference

This strategy prefers to do resolutions where one of the sentences is a single literal (also known as a **unit clause**). The idea behind the strategy is that we are trying to produce an empty clause, so it might be a good idea to prefer inferences that produce shorter clauses. Resolving a unit sentence (such as P) with any other sentence (such as $\neg P \vee \neg Q \vee R$) always yields a clause (in this case, $\neg Q \vee R$) that is shorter than the other clause. When the unit preference strategy was first tried for propositional inference in 1964, it led to a dramatic speedup, making it feasible to prove theorems that could not be handled without the preference. Unit preference by itself does not, however, reduce the branching factor in medium-sized problems enough to make them solvable by resolution. It is, nonetheless, a useful heuristic that can be combined with other strategies.

UNIT RESOLUTION

Unit resolution is a restricted form of resolution in which every resolution step must involve a unit clause. Unit resolution is incomplete in general, but complete for Horn knowledge bases. Unit resolution proofs on Horn knowledge bases resemble forward chaining.

Set of support

SET OF SUPPORT

Preferences that try certain resolutions first are helpful, but in general it is more effective to try to eliminate some potential resolutions altogether. The set-of-support strategy does just that. It starts by identifying a subset of the sentences called the **set of support**. Every resolution combines a sentence from the set of support with another sentence and adds the resolvent into the set of support. If the set of support is small relative to the whole knowledge base, the search space will be reduced dramatically.

We have to be careful with this approach, because a bad choice for the set of support will make the algorithm incomplete. However, if we choose the set of support S so that the remainder of the sentences are jointly satisfiable, then set-of-support resolution will be complete. A common approach is to use the negated query as the set of support, on the assumption that the original knowledge base is consistent. (After all, if it is not consistent, then the fact that the query follows from it is vacuous.) The set-of-support strategy has the additional advantage of generating proof trees that are often easy for humans to understand, because they are goal-directed.

Input resolution

INPUT RESOLUTION

In the **input resolution** strategy, every resolution combines one of the input sentences (from the KB or the query) with some other sentence. The proof in Figure 9.11 uses only input resolutions and has the characteristic shape of a single "spine" with single sentences combining onto the spine. Clearly, the space of proof trees of this shape is smaller than the space of all proof graphs. In Horn knowledge bases, Modus Ponens is a kind of input resolution strategy, because it combines an implication from the original KB with some other sentences. Thus, it is no surprise that input resolution is complete for knowledge bases that are in Horn form, but incomplete in the general case. The **linear resolution** strategy is a slight generalization that allows P and Q to be resolved together either if P is in the original KB or if P is an ancestor of Q in the proof tree. Linear resolution is complete.

LINEAR RESOLUTION

Subsumption

SUBSUMPTION

The **subsumption** method eliminates all sentences that are subsumed by (i.e., more specific than) an existing sentence in the KB. For example, if $P(x)$ is in the KB, then there is no sense in adding $P(A)$ and even less sense in adding $P(A) \vee Q(B)$. Subsumption helps keep the KB small, and thus helps keep the search space small.

Theorem provers

Theorem provers (also known as automated reasoners) differ from logic programming languages in two ways. First, most logic programming languages handle only Horn clauses, whereas theorem provers accept full first-order logic. Second, Prolog programs intertwine logic and control. The programmer's choice $A :- B, C$ instead of $A :- C, B$ affects the execution of the program. In most theorem provers, the syntactic form chosen for sentences does not affect the results. Theorem provers still need control information to operate efficiently, but that information is usually kept distinct from the knowledge base, rather than being part of the knowledge representation itself. Most of the research in theorem provers involves finding control strategies that are generally useful, as well as increasing the speed.

Design of a theorem prover

In this section, we describe the theorem prover OTTER (Organized Techniques for Theorem-proving and Effective Research) (McCune, 1992), with particular attention to its control strategy. In preparing a problem for OTTER, the user must divide the knowledge into four parts:

- A set of clauses known as the **set of support** (or sos), which defines the important facts about the problem. Every resolution step resolves a member of the set of support against another axiom, so the search is focused on the set of support.
- A set of **usable axioms** that are outside the set of support. These provide background knowledge about the problem area. The boundary between what is part of the problem (and thus in sos) and what is background (and thus in the usable axioms) is up to the user's judgment.
- A set of equations known as **rewrites** or **demodulators**. Although demodulators are equations, they are always applied in the left to right direction. Thus, they define a canonical form into which all terms will be simplified. For example, the demodulator $x + 0 = x$ says that every term of the form $x + 0$ should be replaced by the term x .
- A set of parameters and clauses that defines the control strategy. In particular, the user specifies a heuristic function to control the search and a filtering function to eliminate some subgoals as uninteresting.

OTTER works by continually resolving an element of the set of support against one of the usable axioms. Unlike Prolog, it uses a form of best-first search. Its heuristic function measures the "weight" of each clause, where lighter clauses are preferred. The exact choice of heuristic is up to the user, but generally, the weight of a clause should be correlated with its size or difficulty. Unit clauses are treated as light; the search can thus be seen as a generalization of the unit preference strategy. At each step, OTTER moves the "lightest" clause in the

set of support to the usable list and adds to the set of support some immediate consequences of resolving the lightest clause with elements of the usable list. OTTER halts when it has found a refutation or when there are no more clauses in the set of support. The algorithm is shown in more detail in Figure 9.14.

```

procedure OTTER(sos, usable)
  inputs: sos, a set of support —clauses defining the problem (a global variable)
 usable, background knowledge potentially relevant to the problem

  repeat
 clause  $\leftarrow$  the lightest member of sos
 move clause from sos to usable
 PROCESS(INFER(clause, usable), sos)
  until sos = [] or a refutation has been found


---


function INFER(clause, usable) returns clauses

  resolve clause with each member of usable
  return the resulting clauses after applying FILTER


---


procedure PROCESS(clauses, sos)

  for each clause in clauses do
 clause  $\leftarrow$  SIMPLIFY(clause)
 merge identical literals
 discard clause if it is a tautology
 sos  $\leftarrow$  [clause | sos]
 if clause has no literals then a refutation has been found
 if clause has one literal then look for unit refutation

```

Figure 9.14 Sketch of the OTTER theorem prover. Heuristic control is applied in the selection of the "lightest" clause and in the FILTER function that eliminates uninteresting clauses from consideration.

Extending Prolog

An alternative way to build a theorem prover is to start with a Prolog compiler and extend it to get a sound and complete reasoner for full first-order logic. This was the approach taken in the Prolog Technology Theorem Prover, or PTTP (Stickel, 1988). PTTP includes five significant changes to Prolog to restore completeness and expressiveness:

- The occurs check is put back into the unification routine to make it sound.
- The depth-first search is replaced by an iterative deepening search. This makes the search strategy complete and takes only a constant factor more time.
- Negated literals (such as $\neg P(x)$) are allowed. In the implementation, there are two separate routines, one trying to prove **P** and one trying to prove $\neg P$.

LOCKING

- A clause with n atoms is stored as n different rules. For example, $A \Leftarrow B \wedge C$ would also be stored as $\neg B \Leftarrow C \wedge A \neg A$ and as $\neg C \Leftarrow B \wedge A \neg A$. This technique, known as locking, means that the current goal need be unified with only the head of each clause, yet it still allows for proper handling of negation.
- Inference is made complete (even for non-Horn clauses) by the addition of the linear input resolution rule: If the current goal unifies with the negation of one of the goals on the stack, then that goal can be considered solved. This is a way of reasoning by contradiction. Suppose the original goal is P and this is reduced by a series of inferences to the goal $\neg P$. This establishes that $\neg P \Rightarrow P$, which is logically equivalent to P .

Despite these changes, PTTP retains the features that make Prolog fast. Unifications are still done by modifying variables directly, with unbinding done by unwinding the trail during backtracking. The search strategy is still based on input resolution, meaning that every resolution is against one of the clauses given in the original statement of the problem (rather than a derived clause). This makes it feasible to compile all the clauses in the original statement of the problem.

The main drawback of PTTP is that the user has to relinquish all control over the search for solutions. Each inference rule is used by the system both in its original form and in the contrapositive form. This can lead to unintuitive searches. For example, consider the rule

$$(f(x, y) = f(a, b)) \Leftarrow (x = a) \wedge (y = b)$$

As a Prolog rule, this is a reasonable way to prove that two f terms are equal. But PTTP would also generate the contrapositive:

$$(x \neq a) \Leftarrow (f(x, y) \neq f(a, b)) \wedge (y = b)$$

It seems that this is a wasteful way to prove that any two terms x and a are different.

Theorem provers as assistants

So far, we have thought of a reasoning system as an independent agent that has to make decisions and act on its own. Another use of theorem provers is as an assistant, providing advice to, say, a mathematician. In this mode the mathematician acts as a supervisor, mapping out the strategy for determining what to do next and asking the theorem prover to fill in the details. This alleviates the problem of semi-decidability to some extent, because the supervisor can cancel a query and try another approach if the query is taking too much time. A theorem prover can also act as a proof-checker, where the proof is given by a human as a series of fairly large steps; the individual inferences required to show that each step is sound are filled in by the system.

PROOF-CHECKER

SOCRATIC
REASONER

A Socratic reasoner is a theorem prover whose ASK function is incomplete, but which can always arrive at a solution if asked the right series of questions. Thus, Socratic reasoners make good assistants, provided that there is a supervisor to make the right series of calls to ASK. ONTIC (McAllester, 1989) is a Socratic reasoning system for mathematics.

Practical uses of theorem provers

ROBBINS ALGEBRA

Theorem provers have come up with novel mathematical results. The SAM (Semi-Automated Mathematics) program was the first, proving a lemma in lattice theory (Guard *et al.*, 1969). The AURA program has also answered open questions in several areas of mathematics (Wos and Winker, 1983). The Boyer–Moore theorem prover (Boyer and Moore, 1979) has been used and extended over many years and was used by Natarajan Shankar to give the first fully rigorous formal proof of Gödel’s Incompleteness Theorem (Shankar, 1986). The OTTER program is one of the strongest theorem provers; it has been used to solve several open questions in combinatorial logic. The most famous of these concerns **Robbins algebra**. In 1933, Herbert Robbins proposed a simple set of axioms that appeared to define Boolean algebra, but no proof of this could be found (despite serious work by several mathematicians including Alfred Tarski himself). On October 10, 1996, after eight days of computation, EQP (a version of OTTER) found a proof (McCune, 1997).

VERIFICATION
SYNTHESIS

Theorem provers can be applied to the problems involved in the **verification** and **synthesis** of both hardware and software, because both domains can be given correct axiomatizations. Thus, theorem proving research is carried out in the fields of hardware design, programming languages, and software engineering—not just in AI. In the case of software, the axioms state the properties of each syntactic element of the programming language. (Reasoning about programs is quite similar to reasoning about actions in the situation calculus.) An algorithm is verified by showing that its outputs meet the specifications for all inputs. The RSA public key encryption algorithm and the Boyer–Moore string-matching algorithm have been verified this way (Boyer and Moore, 1984). In the case of hardware, the axioms describe the interactions between signals and circuit elements. (See Chapter 8 for an example.) The design of a 16-bit adder has been verified by AURA (Wojcik, 1983). Logical reasoners designed specially for verification have been able to verify entire CPUs, including their timing properties (Srivasa and Bickford, 1990).

DEDUCTIVE
SYNTHESIS

The formal synthesis of algorithms was one of the first uses of theorem provers, as outlined by Cordell Green (1969a), who built on earlier ideas by Simon (1963). The idea is to prove a theorem to the effect that “there exists a program *p* satisfying a certain specification.” If the proof is constrained to be constructive, the program can be extracted. Although fully automated **deductive synthesis**, as it is called, has not yet become feasible for general-purpose programming, hand-guided deductive synthesis has been successful in designing several novel and sophisticated algorithms. Synthesis of special-purpose programs is also an active area of research. In the area of hardware synthesis, the AURA theorem prover has been applied to design circuits that are more compact than any previous design (Wojciechowski and Wojcik, 1983). For many circuit designs, propositional logic is sufficient because the set of interesting propositions is fixed by the set of circuit elements. The application of propositional inference in hardware synthesis is now a standard technique having many large-scale deployments (see, e.g., Nowick *et al.* (1993)).

These same techniques are now starting to be applied to software verification as well, by systems such as the SPIN model checker (Holzmann, 1997). For example, the Remote Agent spacecraft control program was verified before and after flight (Havelund *et al.*, 2000).

9.6 SUMMARY

We have presented an analysis of logical inference in first-order logic and a number of algorithms for doing it.

- A first approach uses inference rules for instantiating quantifiers in order to propositionalize the inference problem. Typically, this approach is very slow.
- The use of **unification** to identify appropriate substitutions for variables eliminates the instantiation step in first-order proofs, making the process much more efficient.
- A lifted version of **Modus Ponens** uses unification to provide a natural and powerful inference rule, **generalized Modus Ponens**. The **forward chaining** and **backward chaining** algorithms apply this rule to sets of definite clauses.
- Generalized Modus Ponens is complete for definite clauses, although the entailment problem is **semidecidable**. For **Datalog** programs consisting of function-free definite clauses, entailment is decidable.
- Forward chaining is used in **deductive databases**, where it can be combined with relational database operations. It is also used in **production systems**, which perform efficient updates with very large rule sets.
- Forward chaining is complete for Datalog programs and runs in polynomial time.
- Backward chaining is used in **logic programming systems** such as **Prolog**, which employ sophisticated compiler technology to provide very fast inference.
- Backward chaining suffers from redundant inferences and infinite loops; these can be alleviated by **memoization**.
- The generalized **resolution** inference rule provides a complete proof system for first-order logic, using knowledge bases in conjunctive normal form.
- Several strategies exist for reducing the search space of a resolution system without compromising completeness. Efficient resolution-based theorem provers have been used to prove interesting mathematical theorems and to verify and synthesize software and hardware.

BIBLIOGRAPHICAL AND HISTORICAL NOTES

SYLLOGISM

Logical inference was studied extensively in Greek mathematics. The type of inference most carefully studied by Aristotle was the **syllogism**, which is a kind of inference rule. Aristotle's syllogisms did include elements of first-order logic, such as quantification, but were restricted to unary predicates. Syllogisms were categorized by "figures" and "moods," depending on the order of the terms (which we would call predicates) in the sentences, the degree of generality (which we would today interpret through quantifiers) applied to each term, and whether each term is negated. The most fundamental syllogism is that of the first mood of the first figure:

All *S* are *M*.
 All *M* are *P*.
 Therefore, all *S* are *P*

Aristotle tried to prove the validity of other syllogisms by "reducing" them to those of the first figure. He was much less precise in describing what this "reduction" should involve than he was in characterizing the syllogistic figures and moods themselves.

Gottlob Frege, who developed full first-order logic in 1879, based his system of inference on a large collection of logically valid schemas plus a single inference rule, Modus Ponens. Frege took advantage of the fact that the effect of an inference rule of the form "From *P*, infer *Q*" can be simulated by applying Modus Ponens to *P* along with a logically valid schema $P \Rightarrow Q$. This "axiomatic" style of exposition, using Modus Ponens plus a number of logically valid schemas, was employed by a number of logicians after Frege; most notably, it was used in *Principia Mathematica* (Whitehead and Russell, 1910).

Inference rules, as distinct from axiom schemas, were the focus of the **natural deduction** approach, introduced by Gerhard Gentzen (1934) and by Stanisław Jaśkowski (1934). Natural deduction is called "natural" because it does not require conversion to (unreadable) normal form and because its inference rules are intended to appear natural to humans. Prawitz (1965) offers a book-length treatment of natural deduction. Gallier (1986) uses Gentzen's approach to expound the theoretical underpinnings of automated deduction.

The invention of clausal form was a crucial step in the development of a deep mathematical analysis of first-order logic. Whitehead and Russell (1910) expounded the so-called *rules of passage* (the actual term is from Herbrand (1930)) that are used to move quantifiers to the front of formulas. Skolem constants and Skolem functions were introduced, appropriately enough, by Thoralf Skolem (1920). The general procedure for skolemization is given by Skolem (1928), along with the important notion of the Herbrand universe.

Herbrand's theorem, named after the French logician Jacques Herbrand (1930), has played a vital role in the development of automated reasoning methods, both before and after Robinson's introduction of resolution. This is reflected in our reference to the "Herbrand universe" rather than the "Skolem universe," even though Skolem really invented the concept. Herbrand can also be regarded as the inventor of unification. Gödel (1930) built on the ideas of Skolem and Herbrand to show that first-order logic has a complete proof procedure. Alan Turing (1936) and Alonzo Church (1936) simultaneously showed, using very different proofs, that validity in first-order logic was not decidable. The excellent text by Enderton (1972) explains all of these results in a rigorous yet moderately understandable fashion.

Although McCarthy (1958) had suggested the use of first-order logic for representation and reasoning in AI, the first such systems were developed by logicians interested in mathematical theorem proving. It was Abraham Robinson who proposed the use of propositionalization and Herbrand's theorem, and Gilmore (1960) who wrote the first program based on this approach. Davis and Putnam (1960) used clausal form and produced a program that attempted to find refutations by substituting members of the Herbrand universe for variables to produce ground clauses and then looking for propositional inconsistencies among the ground clauses. Prawitz (1960) developed the key idea of letting the quest for propositional

inconsistency drive the search process, and generating terms from the Herbrand universe only when it was necessary to do so in order to establish propositional inconsistency. After further development by other researchers, this idea led J. A. Robinson (no relation) to develop the resolution method (Robinson, 1965). The so-called inverse method developed at about the same time by the Soviet researcher S. Maslov (1964, 1967), based on somewhat different principles, offers similar computational advantages over propositionalization. Wolfgang Bibel's (1981) **connection method** can be viewed as an extension of this approach.

After the development of resolution, work on first-order inference proceeded in several different directions. In AI, resolution was adopted for question-answering systems by Cordell Green and Bertram Raphael (1968). A somewhat less formal approach was taken by Carl Hewitt (1969). His **PLANNER** language, although never fully implemented, was a precursor to logic programming and included directives for forward and backward chaining and for negation as failure. A subset known as **MICRO-PLANNER** (Sussman and Winograd, 1970) was implemented and used in the **SHRDLU** natural language understanding system (Winograd, 1972). Early AI implementations put a good deal of effort into data structures that would allow efficient retrieval of facts; this work is covered in AI programming texts (Charniak *et al.*, 1987; Norvig, 1992; Forbus and de Kleer, 1993).

By the early 1970s, **forward chaining** was well established in AI as an easily understandable alternative to resolution. It was used in a wide variety of systems, ranging from Nevins's geometry theorem prover (Nevins, 1975) to the **R1** expert system for VAX configuration (McDermott, 1982). AI applications typically involved large numbers of rules, so it was important to develop efficient rule-matching technology, particularly for incremental updates. The technology for **production systems** was developed to support such applications. The production system language **OPS-5** (Forgy, 1981; Brownston *et al.*, 1985) was used for **R1** and for the **SOAR** cognitive architecture (Laird *et al.*, 1987). **OPS-5** incorporated the rete match process (Forgy, 1982). **SOAR**, which generates new rules to cache the results of previous computations, can handle very large rule sets—over 8,000 rules in the case of the **TACAIR-SOAR** system for controlling simulated fighter aircraft (Jones *et al.*, 1998). **CLIPS** (Wygant, 1989) was a C-based production system language developed at NASA that allowed better integration with other software, hardware, and sensor systems and was used for spacecraft automation and several military applications.

The area of research known as **deductive databases** has also contributed a great deal to our understanding of forward inference. It began with a workshop in Toulouse in 1977, organized by Jack Minker, that brought together experts in logical inference and database systems (Gallaire and Minker, 1978). A recent historical survey (Ramakrishnan and Ullman, 1995) says, "Deductive [database] systems are an attempt to adapt Prolog, which has a 'small data' view of the world, to a 'large data' world." Thus, it aims to meld relational database technology, which is designed for retrieving large *sets* of facts, with Prolog-based inference technology, which typically retrieves one fact at a time. Texts on deductive databases include Ullman (1989) and Ceri *et al.* (1990).

Influential work by Chandra and Harel (1980) and Ullman (1985) led to the adoption of **Datalog** as a standard language for deductive databases. "Bottom-up" inference, or forward chaining, also became the standard—partly because it avoids the problems with nontermi-

nation and redundant computation that occur with backward chaining and partly because it has a more natural implementation in terms of the basic relational database operations. The development of the **magic sets** technique for rule rewriting by Bancilhon *et al.* (1986) allowed forward chaining to borrow the advantage of goal-directedness from backward chaining. Equalizing the arms race, tabled logic programming methods (see page 313) borrow the advantage of dynamic programming from forward chaining.

CONJUNCTIVE
QUERY
DATA COMPLEXITY

Much of our understanding of the complexity of logical inference has come from the deductive database community. Chandra and Merlin (1977) first showed that matching a single nonrecursive rule (a **conjunctive query** in database terminology) can be NP-hard. Kuper and Vardi (1993) proposed **data complexity**—that is, complexity as a function of database size, viewing rule size as constant—as a suitable measure for query answering. Gottlob *et al.* (1999b) discuss the connection between conjunctive queries and constraint satisfaction, showing how hypertree decomposition can optimize the matching process.

SL-RESOLUTION

SLD-RESOLUTION

As mentioned earlier, **backward chaining** for logical inference appeared in Hewitt's PLANNER language (1969). Logic programming *per se* evolved independently of this effort. A restricted form of linear resolution called **SL-resolution** was developed by Kowalski and Kuehner (1971), building on Loveland's **model elimination** technique (1968); when applied to definite clauses, it becomes **SLD-resolution**, which lends itself to the interpretation of definite clauses as programs (Kowalski, 1974, 1979a, 1979b). Meanwhile, in 1972, the French researcher Alain Colmerauer had developed and implemented **Prolog** for the purpose of parsing natural language—Prolog's clauses were intended initially as context-free grammar rules (Roussel, 1975; Colmerauer *et al.*, 1973). Much of the theoretical background for logic programming was developed by Kowalski, working with Colmerauer. The semantic definition using least fixed points is due to Van Emden and Kowalski (1976). Kowalski (1988) and Cohen (1988) provide good historical overviews of the origins of Prolog. *Foundations of Logic Programming* (Lloyd, 1987) is a theoretical analysis of the underpinnings of Prolog and other logic programming languages.

Efficient Prolog compilers are generally based on the Warren Abstract Machine (WAM) model of computation developed by David H. D. Warren (1983). Van Roy (1990) showed that the application of additional compiler techniques, such as type inference, made Prolog programs competitive with C programs in terms of speed. The Japanese Fifth Generation project, a 10-year research effort beginning in 1982, was based completely on Prolog as the means to develop intelligent systems.

Methods for avoiding unnecessary looping in recursive logic programs were developed independently by Smith *et al.* (1986) and Tamaki and Sato (1986). The latter paper also included memoization for logic programs, a method developed extensively as **tabled logic programming** by David S. Warren. Swift and Warren (1994) show how to extend the WAM to handle tabling, enabling Datalog programs to execute an order of magnitude faster than forward-chaining deductive database systems.

Early theoretical work on constraint logic programming was done by Jaffar and Lassez (1987). Jaffar *et al.* (1992a) developed the CLP(R) system for handling real-valued constraints. Jaffar *et al.* (1992b) generalized the WAM to produce the CLAM (Constraint Logic Abstract Machine) for specifying implementations of CLP. Ait-Kaci and Podelski (1993)

describe a sophisticated language called LIFE, which combines CLP with functional programming and with inheritance reasoning. Kohn (1991) describes an ambitious project to use constraint logic programming as the foundation for a real-time control architecture, with applications to fully automatic pilots.

There are a number of textbooks on logic programming and Prolog. *Logic for Problem Solving* (Kowalski, 1979b) is an early text on logic programming in general. Prolog texts include Clocksin and Mellish (1994), Shoham (1994), and Bratko (2001). Marriott and Stuckey (1998) provide excellent coverage of CLP. Until its demise in 2000, the *Journal of Logic Programming* was the journal of record; it has now been replaced by *Theory and Practice of Logic Programming*. Logic programming conferences include the International Conference on Logic Programming (ICLP) and the International Logic Programming Symposium (ILPS).

Research into **mathematical theorem proving** began even before the first complete first-order systems were developed. Herbert Gelernter's Geometry Theorem Prover (Gelernter, 1959) used heuristic search methods combined with diagrams for pruning false subgoals and was able to prove some quite intricate results in Euclidean geometry. Since that time, however, there has not been very much interaction between theorem proving and AI.

Early work concentrated on completeness. Following Robinson's seminal paper, the demodulation and paramodulation rules for equality reasoning were introduced by Wos *et al.* (1967) and Wos and Robinson (1968), respectively. These rules were also developed independently in the context of term rewriting systems (Knuth and Bendix, 1970). The incorporation of equality reasoning into the unification algorithm is due to Gordon Plotkin (1972); it was also a feature of QLISP (Sacerdoti *et al.*, 1976). Jouannaud and Kirchner (1991) survey equational unification from a term rewriting perspective. Efficient algorithms for standard unification were developed by Martelli and Montanari (1976) and Paterson and Wegman (1978).

In addition to equality reasoning, theorem provers have incorporated a variety of special-purpose decision procedures. Nelson and Oppen (1979) proposed an influential scheme for integrating such procedures into a general reasoning system; other methods include Stickel's (1985) "theory resolution" and Manna and Waldinger's (1986) "special relations."

A number of control strategies have been proposed for resolution, beginning with the unit preference strategy (Wos *et al.*, 1964). The set of support strategy was proposed by Wos *et al.* (1965), to provide a degree of goal-directedness in resolution. Linear resolution first appeared in Loveland (1970). Genesereth and Nilsson (1987, Chapter 5) provide a short but thorough analysis of a wide variety of control strategies.

Guard *et al.* (1969) describe the early SAM theorem prover, which helped to solve an open problem in lattice theory. Wos and Winker (1983) give an overview of the contributions of the AURA theorem prover toward solving open problems in various areas of mathematics and logic. McCune (1992) follows up on this, recounting the accomplishments of AURA's successor, OTTER, in solving open problems. Weidenbach (2001) describes SPASS, one of the strongest current theorem provers. A *Computational Logic* (Boyer and Moore, 1979) is the basic reference on the Boyer-Moore theorem prover. Stickel (1988) covers the Prolog Technology Theorem Prover (PTTP), which combines the advantages of Prolog compilation with the completeness of model elimination (Loveland, 1968). SETHEO (Letz *et al.*, 1992) is another widely used theorem prover based on this approach; it can perform several million

inferences per second on 2000-model workstations. LEANTAP (Beckert and Posegga, 1995) is an efficient theorem prover implemented in only 25 lines of Prolog.

Early work in automated program synthesis was done by Simon (1963), Green (1969a), and Manna and Waldinger (1971). The transformational system of Burstall and Darlington (1977) used equational reasoning for recursive program synthesis. KIDS (Smith, 1990, 1996) is one of the shortest modern systems; it operates as an expert assistant. Manna and Waldinger (1992) give a tutorial introduction to the current state of the art, with emphasis on their own deductive approach. *Automating Software Design* (Lowry and McCartney, 1991) collects a number of papers in the area. The use of logic in hardware design is surveyed by Kern and Greenstreet (1999); Clarke *et al.* (1999) cover model checking for hardware verification.

Computability and Logic (Boolos and Jeffrey, 1989) is a good reference on completeness and undecidability. Many early papers in mathematical logic are to be found in *From Frege to Gödel: A Source Book in Mathematical Logic* (van Heijenoort, 1967). The journal of record for the field of pure mathematical logic (as opposed to automated deduction) is *The Journal of Symbolic Logic*. Textbooks geared toward automated deduction include the classic *Symbolic Logic and Mechanical Theorem Proving* (Chang and Lee, 1973), as well as more recent works by Wos *et al.* (1992), Bibel (1993), and Kaufmann *et al.* (2000). The anthology *Automation of Reasoning* (Siekman and Wrightson, 1983) includes many important early papers on automated deduction. Other historical surveys have been written by Loveland (1984) and Bundy (1999). The principal journal for the field of theorem proving is the *Journal of Automated Reasoning*; the main conference is the annual Conference on Automated Deduction (CADE). Research in theorem proving is also strongly related to the use of logic in analyzing programs and programming languages, for which the principal conference is Logic in Computer Science.

EXERCISES

9.1 Prove from first principles that Universal Instantiation is sound and that Existential Instantiation produces an inferentially equivalent knowledge base.

9.2 From $Likes(Jerry, IceCream)$ it seems reasonable to infer $\exists x Likes(x, IceCream.)$. Write down a general inference rule, **Existential Introduction**, that sanctions this inference. State carefully the conditions that must be satisfied by the variables and terms involved.

9.3 Suppose a knowledge base contains just one sentence, $\exists x AsHighAs(x, Everest)$. Which of the following are legitimate results of applying Existential Instantiation?

- $AsHighAs(Everest, Everest)$.
- $AsHighAs(Kilimanjaro, Everest)$.
- $AsHighAs(Kilimanjaro, Everest) \wedge AsHighAs(BenNevis, Everest)$ (after two applications).

INTRODUCTION

9.4 For each pair of atomic sentences, give the most general unifier if it exists:

- a. $P(A, B, B), P(x, y, z)$.
- b. $Q(y, G(A, B)), Q(G(x, x), y)$.
- c. $Older(Father(y), y), Older(Father(x), John)$.
- d. $Knows(Father(y), y), Knows(x, x)$.

9.5 Consider the subsumption lattices shown in Figure 9.2.

- a. Construct the lattice for the sentence $Employs(Mother(John), Father(Richard))$.
- b. Construct the lattice for the sentence $Employs(IBM, y)$ ("Everyone works for IBM"). Remember to include every kind of query that unifies with the sentence.
- c. Assume that STORE indexes each sentence under every node in its subsumption lattice. Explain how FETCH should work when some of these sentences contain variables; use as examples the sentences in (a) and (b) and the query $Employs(x, Father(x))$.

9.6 Suppose we put into a logical database a segment of the U.S. census data listing the age, city of residence, date of birth, and mother of every person, using social security numbers as identifying constants for each person. Thus, George's age is given by $Age(443-65-1282, 56)$. Which of the indexing schemes S1–S5 following enable an efficient solution for which of the queries Q1–Q4 (assuming normal backward chaining)?

- ◇ **S1:** an index for each atom in each position.
- ◇ **S2:** an index for each first argument.
- ◇ **S3:** an index for each predicate atom.
- ◇ **S4:** an index for each *combination* of predicate and first argument.
- ◇ **S5:** an index for each *combination* of predicate and second argument and an index for each first argument (nonstandard).
- ◇ **Q1:** $Age(443-44-4321, x)$
- ◇ **Q2:** $ResidesIn(x, Houston)$
- ◇ **Q3:** $Mother(x, y)$
- ◇ **Q4:** $Age(x, 34) \wedge ResidesIn(x, TinyTownUSA)$

9.7 One might suppose that we can avoid the problem of variable conflict in unification during backward chaining by standardizing apart all of the sentences in the knowledge base once and for all. Show that, for some sentences, this approach cannot work. (*Hint:* Consider a sentence, one part of which unifies with another.)

9.8 Explain how to write any given 3-SAT problem of arbitrary size using a single first-order definite clause and no more than 30 ground facts.

9.9 Write down logical representations for the following sentences, suitable for use with Generalized Modus Ponens:

- a. Horses, cows, and pigs are mammals.
- b. An offspring of a horse is a horse.
- c. Bluebeard is a horse.
- d. Bluebeard is Charlie's parent.
- e. Offspring and parent are inverse relations.
- f. Every mammal has a parent.

9.10 In this question we will use the sentences you wrote in Exercise 9.9 to answer a question using a backward-chaining algorithm.

- a. Draw the proof tree generated by an exhaustive backward-chaining algorithm for the query $3h \text{ Horse}(h)$, where clauses are matched in the order given.
- b. What do you notice about this domain?
- c. How many solutions for h actually follow from your sentences?
- d. Can you think of a way to find all of them? (*Hint*: You might want to consult Smith *et al.* (1986).)

9.11 A popular children's riddle is "Brothers and sisters have I none, but that man's father is my father's son." Use the rules of the family domain (Chapter 8) to show who that man is. You may apply any of the inference methods described in this chapter. Why do you think that this riddle is difficult?

9.12 Trace the execution of the backward chaining algorithm in Figure 9.6 when it is applied to solve the crime problem. Show the sequence of values taken on by the goals variable, and arrange them into a tree.

9.13 The following Prolog code defines a predicate P :

```
P(X, [X|Y]) .
P(X, [Y|Z]) :- P(X, Z) .
```

- a. Show proof trees and solutions for the queries $P(A, [1, 2, 3])$ and $P(2, [1, A, 3])$.
- b. What standard list operation does P represent?

9.14 In this exercise, we will look at sorting in Prolog.

- a. Write Prolog clauses that define the predicate $\text{sorted}(L)$, which is true if and only if list L is sorted in ascending order.
- b. Write a Prolog definition for the predicate $\text{perm}(L, M)$, which is true if and only if L is a permutation of M .
- c. Define $\text{sort}(L, M)$ (M is a sorted version of L) using perm and sorted .
- d. Run sort on longer and longer lists until you lose patience. What is the time complexity of your program?
- e. Write a faster sorting algorithm, such as insertion sort or quicksort, in Prolog.

9.15 In this exercise, we will look at the recursive application of rewrite rules, using logic programming. A rewrite rule (or **demodulator** in OTTER terminology) is an equation with a specified direction. For example, the rewrite rule $x+0 \rightarrow x$ suggests replacing *any* expression that matches $x+0$ with the expression x . The application of rewrite rules is a central part of equational reasoning systems. We will use the predicate `rewrite(X,Y)` to represent rewrite rules. For example, the earlier rewrite rule is written as `rewrite(X+0,X)`. Some terms are *primitive* and cannot be further simplified; thus, we will write `primitive(0)` to say that 0 is a primitive term.

- Write a definition of a predicate `simplify(X,Y)`, that is true when Y is a simplified version of X—that is, when no further rewrite rules are applicable to any subexpression of Y.
- Write a collection of rules for the simplification of expressions involving arithmetic operators, and apply your simplification algorithm to some sample expressions.
- Write a collection of rewrite rules for symbolic differentiation, and use them along with your simplification rules to differentiate and simplify expressions involving arithmetic expressions, including exponentiation.

9.16 In this exercise, we will consider the implementation of search algorithms in Prolog. Suppose that `successor(X,Y)` is true when state Y is a successor of state X; and that `goal(X)` is true when X is a goal state. Write a definition for `solve(X,P)`, which means that P is a path (list of states) beginning with X, ending in a goal state, and consisting of a sequence of legal steps as defined by `successor`. You will find that depth-first search is the easiest way to do this. How easy would it be to add heuristic search control?

9.17 How can resolution be used to show that a sentence is valid? Unsatisfiable?

9.18 From "Horses are animals," it follows that "The head of a horse is the head of an animal." Demonstrate that this inference is valid by carrying out the following steps:

- Translate the premise and the conclusion into the language of first-order logic. Use three predicates: *HeadOf*(h,x) (meaning "h is the head of x"), *Horse*(x), and *Animal*(x).
- Negate the conclusion, and convert the premise and the negated conclusion into conjunctive normal form.
- Use resolution to show that the conclusion follows from the premise.

9.19 Here are two sentences in the language of first-order logic:

(A): $\forall x \exists y (x \geq y)$

(B): $\exists y \forall x (x \geq y)$

- Assume that the variables range over all the natural numbers $0, 1, 2, \dots, \infty$ and that the " \geq " predicate means "is greater than or equal to." Under this interpretation, translate (A) and (B) into English.
- Is (A) true under this interpretation?

- c. Is (B) true under this interpretation?
- d. Does (A) logically entail (B)?
- e. Does (B) logically entail (A)?
- f. Using resolution, try to prove that (A) follows from (B). Do this even if you think that (B) does not logically entail (A); continue until the proof breaks down and you cannot proceed (if it does break down). Show the unifying substitution for each resolution step. If the proof fails, explain exactly where, how, and why it breaks down.
- g. Now try to prove that (B) follows from (A).

9.20 Resolution can produce nonconstructive proofs for queries with variables, so we had to introduce special mechanisms to extract definite answers. Explain why this issue does not arise with knowledge bases containing only definite clauses.

9.21 We said in this chapter that resolution cannot be used to generate all logical consequences of a set of sentences. Can any algorithm do this?

Artificial Intelligence

A Modern Approach

Stuart Russell • Peter Norvig

SECOND EDITION

Russell
Norvig

Artificial Intelligence
A Modern Approach

SECOND
EDITION

The **first** edition of *Artificial Intelligence: A Modern Approach* has become a classic in the **AI** literature. It has been adopted by over 600 universities in 60 countries, and **has** been praised as **the** definitive synthesis of the field. Here's what people had to say:

"The publication of this textbook was a major step forward, not only for the teaching of AI, but for the unified view of the field that this book introduces. Even for experts in the field, there are important insights in almost every chapter" —Prof. Thomas Dietterich (Oregon State)

"Just terrific. The book I've always been waiting for...the AI bible for the next decade."
—Prof. Gerd Brewka (Vienna)

"A marvelous achievement, a truly beautiful book!" —Prof. Selmer Bringsjord (RPI)

"It's a great book, with incredible breadth and depth, and very well-written. Everyone I know who has used it in their class has loved it." —Prof. Haym Hirsh (Rutgers)

"I am deeply impressed by its unprecedented quality in presenting a coherent, balanced, broad and deep, enjoyable picture of the field of AI. It will become the standard text for the years to come."
—Prof. Wolfgang Bibel (Darmstadt)

"Terrific! Well-written and well-organized, with comprehensive coverage of the material that every AI student should know." —Prof. Martha Pollack (Michigan)

"Outstanding...Its descriptions are extremely clear and readable; its organization is excellent: its examples are motivating; and its coverage is scholarly and thorough!...will deservedly dominate the field for some time."
—Prof. Nils Nilsson (Stanford)

"The best book available now...It's almost as good as the book Charniak and I wrote, but more up to date. (Okay, I'll admit it, it may even be better than our book.)"
—Prof. Drew McDermott (Yale)

"A magisterial wide scope account of the entire field of Artificial Intelligence that will enlighten professors as well as students." —Dr. Alan Kay

"This is the book that made me love AI." —Student (Indonesia)

In the second edition, every chapter has been extensively rewritten. **Significant new material** has been introduced to cover areas such as **constraint** satisfaction, fast propositional inference, planning graphs, **internet** agents, exact **probabilistic** inference, **Markov Chain** Monte **Carlo** techniques, **Kalman filters**, ensemble learning methods, statistical learning, probabilistic **natural** language models, probabilistic robotics, and **ethical aspects** of AI.

The book is supported by a **suite** of online resources **including** source code, figures, **lecture** slides, a **directory** of over 800 links to **"AI on the Web,"** and an online discussion **group**. All of this is available at:

sima.cs.berkeley.edu

PRENTICE HALL
Upper Saddle River, NJ 07458
www.prenhall.com

