Class 2 Exercises
ITCS 6155/8155-900 Knowledge-Based Systems
Spring 2002

DATABASE

Flights (airline, departure_time, arrival_time, departure_airport, arrival_airport)

QUERY not local for database Flights

select * from Flights
where airline = “Delta”

and departure_time = “morning”

and departure_airport = “Charlotte”

and arrival_airport = “Warsaw”

and aircraft = “Boeing”

because of the attribute aircraft.

Query Answering System (main steps):

· Search for a database containing attribute aircraft and the attribute value “Boeing”.

· If search is successful and there is a non-empty overlap between attributes in Flights and attributes in a new database, discover rules describing “Boeing” in terms of attributes common for both databases.

· Use these rules to approximate non-local query by a local query.

· Resolve local query.

DS – distributed knowledge system

J(t) =
set of objects in S described by t.

J(t) =
set of weighted objects in S described by t.

J(t) =
pair of sets of objects

Queries t1, t2 are equivalent if J(t1) (J(t2).

Query t generates a set of equivalent queries to t: G(t) = { t1 : J(t) = J(t1)}.

Fact:

Some queries (for instance in DNF) can be easily processed by QAS.

Fact:

Query answering system should be based on a sound set of axioms. If these axioms are complete, each term can be replaced by equivalent one which should be easy to process.

Example

DS = {S1, S2, S3, S4} – group of four agents.

Give an example of a global query submitted to agent S1 for processing.

Resolve this query using several different interpretations of global attribute values.

Table T1 of agent S1:

	
	a
	b
	c
	d

	x1
	a1
	b1
	c2
	d2

	x2
	a2
	b2
	c1
	d1

	x3
	a1
	b2
	c1
	d2

	x4
	a2
	b2
	c2
	d1

	x5
	a1
	b2
	c2
	d1

Table T2 of agent S2:

	
	a
	e
	f
	d

	x3
	a1
	e2
	f1
	d2

	x4
	a2
	e2
	f2
	d1

	x6
	a1
	e2
	f1
	d2

	x7
	a2
	e1
	f2
	d1

	x8
	a2
	e1
	f1
	d1

Table T3 of agent S3:

	
	a
	b
	d
	f
	g

	x1
	a1
	b1
	d2
	f2
	g1

	x7
	a2
	b2
	d1
	f2
	g2

	x8
	a1
	b2
	d2
	f1
	g1

Table T4 of agent S4:

	
	d
	b
	c
	g

	x2
	d1
	b2
	c1
	g2

	x8
	d2
	b2
	c2
	g1

	x9
	d1
	b1
	c1
	g2

Three different interpretations of query q = a2*b2 which is submitted to S2 for processing (assuming that only S1 is contacted for help).

Interpretation M1:

M1(a2) = {x4, x7, x8}.

M1(b2) = {x (S2 : (x has property t) & (t (b2 is a certain rule in S1)}

M1(*) = intersection of sets (()

M1(+) = union of sets (().

Interpretation M2:

M2(a2) = {x4, x7, x8}.

M2(b2) = {x (S2 : (x has property t) & (t (b2 is a possible rule in S1)}

M2(*) = intersection of sets (()

M2(+) = union of sets (().

Interpretation M3:

M3(a2) = {(x4,1), (x7,1), (x8,1)}.

M3(b2) = {((x,p): x (S2) & (x has property t) & (t (b2 is either certain or possible rule in S1 where p is its confidence which is also calculated in S1)}

M3(t1*t2) = intersection of sets M3(t1), M3(t2) with assumption that new confidence p = p1*p2 is assigned to object x if (x,p1) (M3(t1) and (x,p2) (M3(t2).

M3(t1+t2) = union of sets M3(t1), M3(t2) with assumption that new confidence p = max{p1,p2} is assigned to object x if (x,p1) (M3(t1) and (x,p2) (M3(t2).

Solving query q assuming interpretation M1.

Certain rules in S1 describing b2: a2 (b2 , d1 (b2.

So, q = a2*(a2 + d1) = a2 + a2*d1 = a2.

Result of the query q: { x4, x7, x8 }.

Solving query q assuming interpretation M3.

Certain and possible rules in S1 describing b2: a2 (b2 with confidence 1, d1 (b2 with confidence 1, a1*d2 (b2 with confidence ½, a1 (b2 with confidence 2/3,

d2 (b2 with confidence ½.

So, q = (a2,1) * [(a2,1) + (d1,1) + (a1*d2, ½) + (a1, 2/3) + (d2, ½)] =

(a2,1) + (a2*d1,1) + (a2*a1*d2, ½) + (a2*a1, 2/3) + (a2*d2, ½) = (a2,1).

Result of the query q: { x4, x7, x8 } all with confidence 1.

Remark: (a2*d1,1) is deleted because of (a2,1) which is more general; (a2*a1*d2, ½) + (a2*a1, 2/3) is deleted because objects can not have property a2*a1; (a2*d2, ½) is deleted because a2*d2 is less general than a2 and max{1/2,1} = 1.

Collaborative Query Answering (Example)
	X1
	a
	c
	d
	g

	x1
	a1
	c1
	d1
	g1

	x2
	a1
	c2
	d2
	g2

	x3
	a1
	c2
	d2
	g2

	x4
	a2
	c1
	d1
	g2

	x5
	a2
	c1
	d2
	g1

	x6
	a2
	c2
	d2
	g2

	X2
	a
	b
	e
	c

	x7
	a2
	b1
	e1
	c1

	x8
	a2
	b2
	e1
	c2

	x9
	a1
	b1
	e2
	c2

	x10
	a1
	b2
	e1
	c1

	x11
	a2
	b1
	e2
	c1

	x12
	a1
	b2
	e1
	c2

Table 1 (X1, a, c, d, g)

Table 2 (X2, a, b, e, c)

Problem 1.

Find all certain and possible rules describing D in terms of attributes A, C.

First Loop.

(a1)* = {x1, x2, x3},

(a2)* = {x4, x5, x6}

(c1)* = {x1, x4, x5},

(c2)* = {x2, x3, x6} marked

(d1)* = {x1, x4},

(d2)* = {x2, x3, x5, x6}

certain rule:
c2 -> d2.

Second Loop.

(a1, c1)* = {x1} marked,
(a2, c1)* = {x4, x5},

certain rule:
a1*c1 -> d1.

To find all possible rules we need sets which are not marked:

(a2, c1)*, (a1)*, (a2)*, (c1)*.

So, we have possible rules:

a2*c1 -> d1 (weight 1/2),
a2*c1 -> d2 (weight 1/2),

a1 -> d1 (weight 1/3),
a1 -> d2 (weight 2/3), …………

Problem 2.

Find all certain and possible objects in Table 2 (X2, a, b, e, c) satisfying the query

q = e1 * d2 * g2.

We learn d2 * g2 from Table 1 (X1, a, g, c d).

(d2, g2)* = {x2, x3, x6}

(a1)* = {x1, x2, x3},

(a2)* = {x4, x5, x6},

(c1)* = {x1, x4, x5},

(c2)* = {x2, x3, x6} marked

Certain rule:

c2 -> d2 * g2.

(a1, c1)* = {x1},

(a2, c1)* = {x4, x5}

both disjoint with (d2, g2)*.

No possible rules.

So, q = e1 * d2 * g2 = e1 * c2.

Objects in Table 2 satisfying the query:
x8, x12

if non-local

query

if DB incomplete

SITE 2

SITE 3

KNOWLEDGE SYSTEM

SITE 1

WWW INTERFACE

QUERY

ANSWERING SYSTEM

for SITE 1

SITE 1

DATABASE

X3�
B�
C�
D�
F�
H�
�
a2�
b1�
c2�
d1�
f3�
h1�
�
a4�
b1�
c2�
d1�
f3�
h1�
�
a13�
b3�
c1�
d2�
f2�
h2�
�
a14�
b2�
c2�
d2�
f1�
h2�
�
a15�
b2�
c3�
d1�
f2�
h1�
�

SITE 4

KNOWLEDGE LAYER

b1 * c2 -> a3

h1 * b1 -> a2

DISCOVERY LAYER

b1 -> c2 * d1 * h1

f3 -> d1 * h1 * b1

Queries

Sets of Objects in S

Interpretation

J

Queries

Sets of Weighted Objects in S

[Pairs of Sets of Objects in S]

Interpretation

J

PAGE
1
Dr. Zbigniew W. Ras

