

Od sémantických sítí k logickým formalismům

Petr Křemen

FEL ČVUT

Co nás čeká

- 1 Vysvětlování modelovacích chyb
- 2 Black-box metody
 - Algoritmy založené na CS-stromech
 - Algoritmus založený na Reiterově algoritmu

Informace o předmětu

Informace o předmětu

- webová stránka:
<http://cw.felk.cvut.cz/doku.php/courses/a4m33rzn/start>
- čtyři témata: deskripcní logika, temporální a modální logika, pravděpodobnostní modely, fuzzy logika
- pečlivě si projděte pravidla hry !

Co je to reprezentace znalostí ?

Motivace

- Mějme univerzitní doménu :
 - Student: "**Jaký předmět bakalářské etapy si mám zapsat, abych získal alespoň 6 kreditů ?**"
 - Učitel : "**Kolik hodin týdně budu tento semestr učit ?**"
 - Děkan : "**Které předměty jsou mezi studenty populární a které nikoliv ?**"
- Každý z nich potřebuje jiné informace - Co jsou tedy znalosti ?
- Znalosti se snaží postihnout vztahy a zákonitosti v dané doméně, tak aby mohly být využity k zodpovězení takovýchto dotazů.
 - "**Předměty bakalářské etapy jsou typem předmětů.**"
 - "**Ve většině případů je možné předmět otevřít pouze tehdy jsou-li zapsáni alespoň 2 studenti.**"
 - "**Je-li někdo vedoucím katedry, je též zaměstnancem školy.**"

Motivace (2)

Máme tedy doménu a znalosti. Ovšem:

- jak tedy znalosti formálně reprezentovat ?
 - deklarativně × procedurálně ? - my nyní **deklaravně**. např.
 $(\forall P)(BakalarskyPredmet(P) \Rightarrow Predmet(P))$
 - bez neurčitosti (crisp) × s neurčitostí - my nyní **bez neurčitosti**. např.
 $(\forall K)(Kurz(K) \Rightarrow (KurzSVyjimkou(K) \vee ((\exists X_1, X_2)ZapsanNa(X_1, K) \wedge ZapsanNa(X_2, K) \wedge X_1 \neq X_2))$
- jak využít výslednou reprezentaci ?
 - znalostní management - vyhledávače (databáze, sémantické servery, sémantický web)
 - multiagentní systémy - komunikační obsah zpráv zasílaných mezi agenty
 - strojové učení - jazykový bias
 - ... a vlastně všechny obory AI

Deklarativní reprezentace znalostí bez neurčitostí

- sémantické sítě, rámce,
- thesaury, mapy témat
- relační databáze (relační kalkulus)
- pravidlové systémy, Prolog (predikátová logika prvního řádu)
- sémantický web, RDF(S), OWL, OWL 2 (deskripční logiky)

Sémantické sítě

Sémantické sítě

(©wikipedia.org)

- Uzly jsou tvořeny entitami (instance, třídy), hrany reprezentují binární relace.
- Jediná inference je dědění pomocí **is a** relace.

Příklad

Each Cat **has a** Vertebrate, since

Sémantické sítě (2)

Tento způsob však nerozlišuje jednotlivce (instance) a množiny (třídy) ...

Řešením je zavést nový typ relace "is a kind of" **ako** a používat ji pro dědičnost, zatímco **is a** používat pro instanciování.

Sémantické sítě (3)

- ☺ jsou velmi jednoduché - z logického pohledu se jedná o jednoduchou binární relační strukturu – vyjma relací **ako** a **is a**. Sémantiku těchto relací lze vyjádřit univerzálními uzávěry formulí

$$\text{relace}(X, Y) \wedge \text{ako_a}(Z, X) \Rightarrow \text{relace}(Z, Y).$$

$$\text{isa}(X, Y) \wedge \text{ako}(Y, Z) \Rightarrow \text{isa}(X, Z).$$

$$\text{ako}(X, Y) \wedge \text{ako}(Y, Z) \Rightarrow \text{ako}(X, Z).$$

- ☹ neumožňují vyjádřit nemonotónní znalosti (podobně jako FOL).
- ☹ neumožňují vyjádřit n-ární relace. Ty je nutné nejprve **reifikovat**.
- ☹ neumožňují vyjádřit vlastnosti binárních relací - tranzitivita, funkcionality, reflexivita, atd, ani jejich hierarchie “být otcem znamená i být rodičem”, aj.,
- ☹ neumožňují vyjádřit složitější konstrukty, jako kardinality: “Každý člověk má nejvýše dvě nohy.”
- Wordnet, sémantické wiki, aj.

Sémantické sítě – Wordnet, MultiWordnet

Wordnet (<http://wordnet.princeton.edu>) a MultiWordnet (<http://multiwordnet.itc.it>) jsou lexikální databáze. Jedná se o sémantické sítě, které rozšiřují dosud jmenované relace o další sémantiku, např. :

hyponyma, hypernyma odpovídají **ako** relaci.

meronyma, holonyma označují “part-of” vztahy mezi pojmy.

synonyma, antonyma synonyma se sdružují v tzv. *synsetech* - jedná se o množiny termů, odpovídající jednomu sémantickému kontextu (např.

$$S_1 = \{\text{man, adult male}\}, S_2 = \{\text{man, human being}\}$$

Sémantické sítě – <http://www.visuwords.com/>

Rámce

Rámce

frame: Škoda Favorit
slots:

is a: osobní auto

ma motor: čtyřdobý benzínový

ma prevodovku: manuální

ma karburator: *hodnota:* Jikov

předpoklad: Pierburg

- strukturovanější než SN
- formuláře, které obsahují **sloty** (binární relace).

([MvL93])

- Každý slot může mít několik **facetů** (omezení na používání slotu), např. kardinalitu, defaultní hodnotu, apod.
- ☺ Facety umožňují nemonotonné odvozování.
- ☺ Lze definovat *démony* – triggery pro akce prováděné na facetech (čtení, změna, smazání). Lze je použít např. pro ověřování konzistence.

Rámce (2)

Příklad

Škoda Favorit typicky **má karburátor** typu Pierburg, tento Škoda Favorit však **má karburátor** typu Jikov.

- rámce lze sdružovat do *scénářů*. Ty představují typické situace, např. návštěva restaurace, apod. [MvL93]
- OKBC - <http://www.ai.sri.com/> okbc
- Protégé - <http://protege.stanford.edu/overview/protege-frames.html>
- Apollo - <http://apollo.open.ac.uk>
- Apollo CH - [http://labe.felk.cvut.cz/ falc/Apollo](http://labe.felk.cvut.cz/falc/Apollo)

Rámce (3) - Apollo CH

Apollo 0.28.0

The screenshot shows the Apollo 0.28.0 application window. On the left is a tree view of knowledge bases and their contents. The current knowledge base is "general-medical-knowledge". Inside it, there are several classes like "drug", "my-class", "blood-pressure", "disease-disorder", "medical-condition-disorder", and "ace-inhibitors". A specific class, "disease-disorder", is selected and expanded, showing its subclasses: "cerebrovascular-disease", "heart-disease", "renal-disease", and "vascular-disease". Below the tree view, a status bar says "Current: general-medical-knowledge".

Super-classes

disorder

disease-disorder

Slot	Type	Value	Cardinality	Document.
description	string	R		

Documentation Slots Relational

Sub-classes and instances

- cerebrovascular-disease
- heart-disease
- renal-disease
- vascular-disease

Classes used by focus

- string

Rámce (4) - Protégé

newspaper Protege 3.2.1 (file:/home/kremen/programs/Protege_3.2.1/examples/newspaper/newspaper.ppr), Protege Files (.pont and .pins)

File Edit Project Window Tools Help

Classes Slots Forms Instances Queries

CLASS BROWSER
For Project: newspaper

Class Hierarchy

- :THING
- :SYSTEM-CLASS
- :META-CLASS
- :CLASS
 - :STANDARD-CLASS
 - :SLOT
 - :STANDARD-SLOT
 - :FACET
 - :CONSTRAINT
 - :ANNOTATION
 - :RELATION
- :Author
 - :News_Service
 - :Columnist
 - :Editor
 - :Reporter
- :Content
 - :Advertisement
 - :Personals_Ad
 - :Standard_Ad
 - :Article
 - :Library
 - :Newspaper

Superclasses

:SLOT

CLASS EDITOR
For Class: :STANDARD-SLOT (instance of :STANDARD-CLASS)

Name	Documentation	Constraints
:STANDARD-SLOT		

Role

Concrete

Template Slots

Name	Cardinality	Type	Other Facets
:ASSOCIATED-FACET	single	Instance of :FACET	inverse-slot=:ASSOCIATED-SLOT
:DIRECT-DOMAIN	multiple	Instance of :CLASS	inverse-slot=:DIRECT-TEMPLATE-SLOTS
:DIRECT-SUBSLOTS	multiple	Instance of :SLOT	inverse-slot=:DIRECT-SUPER SLOTS
:DIRECT-TYPE	multiple	Instance of :SLOT	inverse-slot=:DIRECT-SUBSLOTS
:DOCUMENTATION	multiple	String	inverse-slot=:DIRECT-INSTANCES
:NAME	single	String	
:SLOT-CONSTRAINTS	multiple	Instance of :CONSTRAINT	
:SLOT-DEFAULTS	multiple	Any	
:SLOT-INVERSE	single	Instance of :SLOT	inverse-slot=:SLOT-INVERSE
:SLOT-MAXIMUM-CARDINALITY	single	Integer	default=1
:SLOT-MINIMUM-CARDINALITY	single	Integer	
:SLOT-NUMERIC-MAXIMUM	single	Float	
:SLOT-NUMERIC-MINIMUM	single	Float	
:SLOT-VALUE-TYPE	multiple	Any	
:SLOT-VALUES	multiple	Any	default=String

Rámce a sémantické sítě - shrnutí

- ☺ velmi jednoduché struktury pro reprezentaci znalostí,
- ☺ nemonotónní odvozování,
- ☹ ad-hoc odvozovací procedury, překlad do FOL není jednoduchý, a tedy ani jednoznačný,
- ☹ problémy – dotazovací jazyk, debugging.
- na sémantických sítích staví dnešní :
 - **thesaury**
 - **mapy témat**

Thesaury

Thesaurus

taxonomie je hierarchie pojmu

thesaurus je taxonomie obohacená o další typy relací. Může být buď jednojazykový (ISO 2788:1986) nebo vícejazykový (ISO 5964:1985). Příklady použitých relací :

BT/NT (broader/narrower term) = hierarchie pojmu.

Příklad

skopové maso → BT → maso

SN (scope note) vysvětluje význam daného termu.

Příklad

škola → SN → instituce sloužící k vzdělávání

USE/UF slouží k popisu deprecated synonym

Příklad

vteřina → USE → sekunda.

Thesaurus – pro a proti

- ☺ čitelnější než striktně formální jazyky pro sémantický web – snadněji tvořitelné.
- ☹ opět problémy se sémantikou :

Příklad

Relace BT může být použita ve významech:

subsumce , např. jablko BT ovoce,

instance , např. David BT člověk,

být částí , např. kapota BT auto.

...

Mapy témat

Mapy témat – téma

- ISO standard – ISO/IEC 13250:2003
- tři typy objektů : **témata** (topics), **výskyty** (occurrences) a **asociace** (associations).
- téma
 - představují konceptuální pojmy - třídy, instance, vlastnosti, atd.
 - téma může mít několik tzv. **typů témat** (topic types). Vztah "míti typ" vytváří hierarchii témat (analogie *isa* relace v sémantických sítích, nebo vlastnosti *rdf:type* v RDF(S), viz. příští přednáška).
 - tématu může být přiřazeno několik **jmen** (např. přezdívka, formální jméno, přihlašovací jméno, atd.), každé z nich v několika **variantách** (např. zobrazení vs. třídění).

Mapy témat – výskyty

- výskyty

- představují “odkazy” témat na reálné dokumenty/informační zdroje.
- téma je s výskytem svázáno pomocí tzv. **role**, která určuje typ výskytu (web. stránka, článek, kniha, apod.).

(<http://www.onetopia.net/topicmaps/materials/tao.html>)

Mapy témat – asociace

- asociace

- představují vztahy mezi tématy – analogie n-árních relací
- asociaci je přiřazen **asociační typ**, který je tématem (, a dále typ tématu je speciálním asociačním typem).
- téma vystupují v asociacích v tzv. **asociačních rolích**
- též asociační roli je přiřazen **typ asociační role**, který je tématem

Mapy témat – příklad

- T ... téma
- P ... částečně rozvinutá téma (kromě typů témat)
- R ... asociace

Mapy témat – model

Nástroje a odkazy

- nástroje:
 - Ontopia (Ontopoly, Omnigator, Vizigator) – hlavní tahoun vývoje v TM
 - TM4L
 - TM4J
 - ... a mnoho dalších
- odkazy:
 - <http://www.ontopia.net/topicmaps/materials/tm-vs-thesauri.html>
 - <http://www.kosek.cz/xml/tmtut/>

TM4L Viewer

TM4L Viewer

File Scope Help

Topic Maps
M: /home/kremen/downloads/zsyopera.xtm

Topic Maps Indexes

SubjectTopics

- 10-vito
- Work by Paul de Choudens]
- A Masked Ball
- A peasant
- Abbess
- Abbé
- Abbé de Chazeuil
- Adelma
- Alhijanakuntala
- Alipapilla
- Albrecht
- Albrechtshiller
- Acciano
- Adam Mickiewicz
- Adami
- Adhemar de Monthell
- Admète
- Adonella
- Adriana Lecouvreur
- Adriana Lecouvreur (character)
- Adrienne Lecouvreur
- Aegean Island
- Afra
- Agnese
- Ahi! Per l'ultima volta!
- Ahi, il suo nome
- Ah-Joe
- Ahi, Vergine Maria
- Aida
- Aida (character)
- Alcindoro de Mittenaux
- Aida di Ratzenow
- Aldobrandine del Rangoni
- Aldwont
- Alexis
- Alfano
- Affio
- Alfredo Germont
- Alice
- Alice Ford
- Alois
- Alois Collector
- Alsace
- Alternathraun
- Altichiarra
- Álvaro
- Alvise Badoro
- Alzira
- Alzira (character)
- Alzire, ou Les Américains
- Amalia

Tree View
La Bohème (Puccini)

- La Bohème (Puccini)
 - Dopera
 - Short name
 - Web page
 - http://opera.stanford.edu
 - Skikelse
 - Alcindoro de Mittenaux
 - Benolt
 - Collins
 - Customs official
 - Marcello
 - Maisi
 - Musetta
 - Parpignol
 - Rodolfo (Puccini's La Bohème)
 - Schaunard
 - Poster
 - http://www.r-ds.com/ope
 - http://www.r-ds.com/ope
 - Source
 - Scènes de la vie de Bohème
 - Librettist
 - Giacosa, Giuseppe
 - Luigi Illica
 - Place
 - Paris
 - Teatro Regio Ducal
 - Video recording
 - 100 046
 - Sound clip
 - http://localhost:8080/ope
 - http://www.ontopia.net/to
 - Libretto
 - http://en.wikipedia.org/w
 - Illustration
 - http://localhost:8080/ope
 - Synopsis
 - http://localhost:8080/ope
 - http://www.azopera.com/
 - http://www.metopera.org/
 - Utgiver
 - Ricordi
 - Autore date
 - 1896-02-01
 - Part
 - Che gelida manina
 - Mi chiamono Mimì
 - O soave fanciulla

Graph/Text View
La Bohème (Puccini)

Omnigator

http://localhost:8080/Omnigator/model/topic_complete.jsp?tmn=zyoSpere.xtm&id=la-boheme

The screenshot shows the Omnidator interface with the following sections:

- Untyped Names (1)**
 - La Bohème (Puccini)
 - Bohème (Puccini) - Scope: Sort
- Subject Identifiers (1)**
 - http://en.wikipedia.org/wiki/La_Boh%C3%A8me
- Internal Occurrences (2)**
 - Première date
 - 1896-02-01
 - Video recording
 - 100 046
- External Occurrences (13)**
 - Article
 - http://en.wikipedia.org/wiki/La_Boh%C3%A8me - Scope: Web; Wikipedia
 - Illustration
 - <http://localhost:8080/operaeasy/occurs/Opera/puccini/la-boheme-poster1.jpg> - Scope: Local
 - Libretto
 - <http://opera.stanford.edu/opera/Puccini/LaBoheme/libretto.html> - Scope: Opera Glass; Web
 - Poster
 - <http://www.r-ds.com/opera/pucciniana/pictures/boheme-score.htm> - Scope: OperaResource; Web
 - http://www.r-ds.com/opera/pucciniana/pictures/boheme_poster.htm - Scope: OperaResource; Web
 - Sound clip
 - <http://localhost:8080/operaeasy/occurs/la-boheme.wav> - Scope: Local
 - <http://www.metopera.org/metoparams/examples/operaoccurs/la-boheme.wav> - Scope: Web
 - Synonym
 - <http://localhost:8080/operaeasy/occurs/flysyn.php3.html> - Scope: Arizona Opera; Local
 - <http://www.zcooper.com/lexicon/opera/boheme.html> - Scope: Arizona Opera; Web
 - <http://www.metopera.org/lyricsopera/boheme.html> - Scope: Opera News; Web
 - Web page
 - <http://opera.stanford.edu/opera/Puccini/LaBoheme/main.html> - Scope: Opera Glass; Web
- Scoped Names (1)**
 - Rodolfo (Puccini's La Bohème) (Rodolfo (Puccini's La Bohème))
- Scoped Association Types (2)**

Další aspekty map témat

- kromě přehledu uvedeného výše je možné sdružovat mapy témat (spec. typ tématu) do **kontextů** (scopes, themes). Kontexty představují filtrační mechanismus

Příklad

Modelujeme-li doménu *turismus*, jiná data by měla být dostupná zájemci o cestování a jiná pracovníkovi cestovní kanceláře.

- XTM je XML formát pro ukládání map témat.
- dotazování pomocí TMQL, nebo tologu (podobná syntax jako SQL).

Konceptuální grafy

Příklad

Konceptuální grafy

konceptuální graf je bipartitní graf s uzly typu (1) **koncept** a (2) **relace**.
 koncept je tvaru **typ-konceptu : referent**.

Příklad (Typy kvantifikátorů)

dog : Lucky

“Pes Lucky”

$\exists x \text{Pes}(x) \wedge \text{Name}(x, \text{Lucky}) \wedge \dots$

dog

“Nějaký pes”

$\exists x \text{Pes}(x) \wedge \dots$

dog : \forall

“Všichni psi”

$\forall x \text{Pes}(x) \rightarrow \dots$

dog : {*}}

“Množina psů”

\ominus není FOL

konceptuální relace = vztah = predikát libovolné arity > 0 .

Příklad (ternární relace)

Konceptuální grafy (2)

referent se skládá (viz. předchozí slide) z **kvantifikátoru** (existenciální, nebo definovaný (univerzální, kolektivní, aj.)), **designátoru** (ten označuje identifikátor instance, např. jméno) a případně tzv. **deskriptoru** (konceptuální graf popisující daný koncept).

kontext je koncept s neprázdným deskriptorem

Příklad (Kontext)

“John říká, že všichni psi jsou chytří.”

⌚ není FOL

Konceptuální grafy (3)

lambda výrazy představují jakási "makra" – umožňují definovat konceptuální relace pomocí "vzoru" konceptuálního grafu.
"Dosazované" proměnné se označí symboly λ_i .

Příklad (lambda výrazy)

def. binární relaci "Go".

def. unární relaci "Go to Prague".

Konceptuálních grafech – inference

- inference využívá několika forward chaining pravidel¹ (zobecnění grafu, specializace grafu, ekvivalentní úpravy).
- vyhledávání (jakožto složitější inferenční procedura) se provádí pomocí tzv. **projekce**. Ta hledá výskyt vzoru konceptuálního grafu v grafu odpovídajícím dané znalostní bázi s využitím hierarchie konceptuálních typů a typů konceptuálních relací.

Příklad (projekce)

¹<http://www.jfsowa.com/cg/cgstandw.htm>

Konceptuální grafy – nástroje

CharGer – editor CG

(<http://sourceforge.net/projects/charger>)

Notio – Java knihovna + API pro manipulaci s CG

(<http://backtrack.uwaterloo.ca/CG/projects/notio>)

Prolog+CG – inferenční stroj pro CG v Prologu

(<http://prologpluscg.sourceforge.net>)

Amine – novější verze Prolog+CG

(<http://amine-platform.sourceforge.net>)

DNA – anotační nástroj využívající pro vizualizaci CG

(<http://labe.felk.cvut.cz/~uhlir/DNATWeb/DNATHome.html>)

Amine4

- editace/prohlížení ontologií
- editace/prohlížení CG
- operace nad CG – příklad: JOIN
- inference CG+Prolog
- multiagentní systémy

Konceptuální grafy – shrnutí

- CG's (J.F. Sowa 80's) jsou představitelem formálních (strojově zpracovatelných) a přitom dobře čitelných, intuitivních jazyků,
- vycházejí myšlenkově z Pierceho existenciálních grafů [Sow00], [Dau01],
- jsou expresivnější než logika prvního řádu – nerozhodnutelnost,
- předchozí problém řeší tzv. *simple graphs* (J.F. Sowa 80's), které omezují tvar referentu a neumožňují tvořit kontexty.

Přehled – a co dál ?

- nyní jsme pouze přehledově prošli některé důležité milníky ve vývoji moderní reprezentace znalostí.
- (?) tyto přístupy většinou mají problémy s formální sémantikou – nutnou podmínkou pro automatické zpracování rozsáhlých souborů informace.
- my se nyní podíváme na jazyky, které tuto formální sémantiku nepostrádají a přesto mají v jistém smyslu dobré výpočetní vlastnosti