
Dimensions of Neural-symbolic
Integration — A Structured Survey
Sebastian Bader1 and Pascal Hitzler2

1 Introduction

Research on integrated neural-symbolic systems has made significant progress
in the recent past. In particular the understanding of ways to deal with
symbolic knowledge within connectionist systems (also called artificial neu-
ral networks) has reached a critical mass which enables the community to
strive for applicable implementations and use cases. Recent work has cov-
ered a great variety of logics used in artificial intelligence and provides a
multitude of techniques for dealing with them within the context of artificial
neural networks.

Already in the pioneering days of computational models of neural cogni-
tion, the question was raised how symbolic knowledge can be represented
and dealt with within neural networks. The landmark paper [McCulloch and Pitts, 1943]
provides fundamental insights how propositional logic can be processed us-
ing simple artificial neural networks. Within the following decades, however,
the topic did not receive much attention as research in artificial intelligence
initially focused on purely symbolic approaches. The power of machine
learning using artificial neural networking was not recognized until the 80s,
when in particular the backpropagation algorithm [Rumelhart et al., 1986]
made connectionist learning feasible and applicable in practice.

These advances indicated a breakthrough in machine learning which
quickly led to industrial-strength applications in areas such as image analy-
sis, speech and pattern recognition, investment analysis, engine monitoring,
fault diagnosis, etc. During a training process from raw data, artificial neu-
ral networks acquire expert knowledge about the problem domain, and the
ability to generalize this knowledge to similar but previously unencountered
situations in a way which often surpasses the abilities of human experts. The
knowledge obtained during the training process, however, is hidden within

1Supported by the German Research Foundation (DFG) under GK334.
2Supported by the German Federal Ministry of Education and Research (BMBF)

under the SwartWeb project.


2 Sebastian Bader and Pascal Hitzler

Connectionist SystemSymbolic System

Representation

Extraction

Training

Expert Knowledge

Refined Knowledge

ReasoningReasoning

Figure 1. Neural-symbolic learning cycle

the acquired network architecture and connection weights, and not directly
accessible for analysis, reuse, or improvement, thus limiting the range of
applicability of the neural networks technology. For these purposes, the
knowledge would be required to be available in structured symbolic form,
most preferably expressed using some logical framework.

Likewise, in situations where partial knowledge about an application do-
main is available before the training, it would be desirable to have the means
to guide connectionist learning algorithms using this knowledge. This is the
case in particular for learning tasks which traditionally fall into the realm of
symbolic artificial intelligence, and which are characterized by complex and
often recursive interdependencies between symbolically represented pieces
of knowledge.

The arguments just given indicate that an integration of connectionist
and symbolic approaches in artificial intelligence provides the means to ad-
dress machine learning bottlenecks encountered when the paradigms are
used in isolation. Research relating the paradigms came into focus when
the limitations of purely connectionist approaches became apparent. The
corresponding research turned out to be very challenging and produced a
multitude of very diverse approaches to the problem. Integrated systems in
the sense of this survey are those where symbolic processing functionalities
emerge from neural structures and processes.

Most of the work in integrated neural-symbolic systems addresses the
neural-symbolic learning cycle depicted in Figure 1. A front-end (symbolic
system) is used to feed symbolic (partial) expert knowledge to a neural or
connectionist system which can be trained on raw data, possibly taking
the internally represented symbolic knowledge into account. Knowledge
acquired through the learning process can then be extracted back to the
symbolic system (which now also acts as a back-end), and made available
for further processing in symbolic form. Studies often address only parts of


Neural-symbolic Integration 3

the neural-symbolic learning cycle (like the representation or extraction of
knowledge), but can be considered to be part of the overall investigations
concerning the cycle.

We assume that the reader has a basic familiarity with artificial neural
networks and symbolic artificial intelligence, as conveyed by any introduc-
tory courses or textbooks on the topic, e.g. in [Russell and Norvig, 2003].
However, we will refrain from going into technical detail at any point, but
rather provide ample references which can be followed up at ease. The se-
lection of research results which we will discuss in the process is naturally
subjective and driven by our own specific research interests. Nevertheless,
we hope that this survey also provides a helpful and comprehensive albeit
unusual literature overview to neural-symbolic integration.

This chapter is structured as follows. In Section 2, we introduce some of
those integrated neural-symbolic systems, which we consider to be founda-
tional for the majority of the work undertaken within the last decade. In
Section 3, we will explain our proposal for a classification scheme. In Section
4, we will survey recent literature by means of our classification. Finally, in
Section 5, we will give an outlook on possible further developments.

2 Neural-Symbolic Systems

As a reference for later sections, we will review some well-known systems
here. We will start with the landmark results by McCulloch and Pitts, which
relate finite automata and neural networks [McCulloch and Pitts, 1943].
Then we will discuss a method for representing structured terms in a con-
nectionist systems, namely the recursive autoassociative memories (RAAM)
[Pollack, 1990]. The SHRUTI System, proposed in [Shastri and Ajjanagadde, 1993],
is discussed next. Finally, Connectionist Model Generation using the Core
Method is introduced as proposed in [Hölldobler and Kalinke, 1994]. These
approaches lay the foundations for most of the more recent work on neural-
symbolic integration which we will discuss in this chapter.

2.1 Neural Networks and Finite Automata

The advent of automata theory and of artificial neural networks, marked
also the advent of neural-symbolic integration. In their seminal paper
[McCulloch and Pitts, 1943] Warren Sturgis McCulloch and Walter Pitts
showed that there is a strong relation between symbolic systems and arti-
ficial neural networks. In particular, they showed that for each finite state
machine there is a network constructed from binary threshold units – and
vice versa – such that the input-output behaviour of both systems coincide.
This is due to the fact that simple logical connectives such as conjunction,
disjunction and negation can easily be encoded using binary threshold units,


4 Sebastian Bader and Pascal Hitzler

b

b

a

q0/1 q1/0

a

q0/1
a−→ q0/1

b−→ q1/0

b−→ q0/1
a−→ q0/1

0 1

a bq0 q1

Output

State

Gate

Input

Figure 2. A simple Moore-machine, the processing of the input word abba
(left) and a corresponding McCulloch-Pitts-network (right).

with weights and thresholds set appropriately. To illustrate the ideas, we
will discuss a simple example in the sequel.

EXAMPLE 1. Figure 2 on the left shows a simple Moore-machine, which is
a finite state machine with outputs attached to the states [Hopcroft and Ullman, 1989].
The corresponding network is shown on the right. The network consists of
four layers. For each output-symbol (0, 1) there is a unit in the output-layer,
and for each input-symbol (a, b) a unit in the right part of the input-layer.
Furthermore, for each state (q0, q1) of the automaton, there is a unit in the
state-layer and in the left part of the input layer. In our example, there are
two ways to reach the state q1, namely by being in state q1 and receiving
an ’a’, or by being in state q0 and receiving a ’b’. This is implemented by
using a disjunctive neuron in the state-layer receiving inputs from two con-
junctive units in the gate layer, which are connected to the corresponding
conditions, as e.g. being in state q0 and reading a ’b’.

A network of n binary threshold units can be in 2n different states
only, and the change of state depends on the current input to the net-
work only. These states and transitions can easily be encoded as a finite
automaton, using a straightforward translation [McCulloch and Pitts, 1943,
Kleene, 1956]. An extension to the class of weighted automata is given in
[Bader et al., 2004a].

2.2 Connectionist Term Representation
The representation of possibly infinite structures in a finite network is one of
the major obstacles on the way to neural-symbolic integration [Bader et al., 2004b].


Neural-symbolic Integration 5

Input Hidden Output
(A B) → R1(t) → (A′(t) B′(t))
(C D) → R2(t) → (C′(t) D′(t))

(R1(t) R2(t)) → R3(t) → (R′
1(t) R′

2(t))

Table 1. Extracted training samples from the tree shown in Figure 3.

A B C D

R1 R2

R3

Left Subtree Right Subtree

Right Subtree’Left Subtree’

Internal Rep.

Figure 3. Example tree and a RAAM for binary trees.

One attempt to solve this will be discussed in this section, namely the idea of
recursive autoassociative memories (RAAMs) as introduced in [Pollack, 1990],
where a fixed length representation of variable sized data is obtained by
training an artificial neural network using backpropagation. Again, we will
try to illustrate the ideas by discussing a simple example.

EXAMPLE 2. Figure 3 shows a small binary tree which shall be encoded
in a fixed-length real vector. The resulting RAAM-network is depicted in
Figure 3, where each box depicts a layer of 4 units. The network is trained as
an encoder-decoder network, i.e. it reproduces the input activations in the
output layer [Bishop, 1995]. In order to do this, it must create a compressed
representation in the hidden layer. Table 1 shows the activations of the
layers during the training of the network. As the training converges we
shall have A = A′, B = B′, etc. To encode the terminal symbols A, B,
C and D we use the vectors (1, 0, 0, 0), (0, 1, 0, 0), (0, 0, 1, 0) and (0, 0, 0, 1)
respectively. The representations of R1, R2 and R3 are obtained during
training. After training the network, it is sufficient to keep the internal
representation R3, since it contains all necessary information for recreating
the full tree. This is done by plugging it into the hidden layer and recursively
using the output activations, until binary vectors, hence terminal symbols,
are reached.

While recreating the tree from its compressed representation, it is neces-
sary to distinguish terminal and non-terminal vectors, i.e. those which rep-
resent leafs of the trees from those representing nodes. Due to noise or inac-


6 Sebastian Bader and Pascal Hitzler

Rules Facts
Owns(y, z) ← Gives(x, y, z) Gives(john, josephine, book)
Owns(x, y) ← Buys(x, y) Buys(carl, x)
Can−sell(x, y) ← Owns(x, y) Owns(josephine, ball)

Table 2. A knowledge base for Own and Can−sell

curacy, it can be very hard to recognise the “1-of-n”-vectors representing ter-
minal symbols. In order to circumvent this problem different solutions were
proposed, which can be found in [Stolcke and Wu, 1992, Sperduti, 1994a,
Sperduti, 1994b]. The ideas described above for binary vectors apply also
for trees with larger, but fixed, branching factors, by simply using bigger
input and output layers. In order to store sequences of data, a version
called S-RAAM (for sequential RAAM) can be used [Pollack, 1990]. In
[Blair, 1997] modifications were proposed to allow the storage of deeper and
more complex data structures than before, but their applicability remains
to be shown [Kalinke, 1997]. Other recent approaches for enhancement
have been studied e.g. in [Sperduti et al., 1995, Kwasny and Kalman, 1995,
Sperduti et al., 1997, Hammerton, 1998, Adamson and Damper, 1999], which
also include some applications. A recent survey which includes RAAM ar-
chitectures and addresses structured processing can be found in [Frasconi et al., 2001].
The related approach on Holographic reduced representations (HRRs) [Plate, 1991,
Plate, 1995] also uses fixed-length representations of variable-sized data, but
using different methods.

2.3 Reflexive Connectionist Reasoning

A wide variety of tasks can be solved by humans very fast and efficiently.
This type of reasoning is sometimes referred to as reflexive reasoning. The
SHRUTI system [Shastri and Ajjanagadde, 1993] provides a connectionist
architecture performing this type of reasoning. Relational knowledge is
encoded by clusters of cells and inferences by means of rhythmic activity
over the cell clusters. It allows to encode a (function-free) fragment of
first-order predicate logic analyzed in [Hölldobler et al., 1999b]. Binding of
variables – a particularly difficult aspect of neural-symbolic integration – is
obtained by time-synchronization of activities of neurons.

EXAMPLE 3. Table 2 shows a knowledge base describing what it means to
own something and to be able to sell it. Furthermore it states some facts.
The resulting SHRUTI network is shown in Figure 4.

Recent enhancements, as reported in [Shastri, 1999] and [Shastri and Wendelken, 1999],
allow e.g. the support of negation and inconsistency. [Wendelken and Shastri, 2003]


Neural-symbolic Integration 7

Can-sell

Owns

Gives Buys

book john ball josephine

from john

from john

from josephine

from book

Figure 4. A SHRUTI network for the knowledge base from Table 2. Each
predicate is represented by two relais units (�,�) and a set of argument
units (©). Constants are represented as ©-units in the upper right. Facts
are implemented using �-units.

adds very basic learning capabilities to the system, while [Wendelken and Shastri, 2004]
addresses the problem of multiple reuse of knowledge rules, an aspect which
limits the capabilities of SHRUTI.

2.4 Connectionist Model Generation using the Core Method

In 1994, Hölldobler and Kalinke proposed a method to translate a propo-
sitional logic program into a neural network [Hölldobler and Kalinke, 1994]
(a revised treatment is contained in [Hitzler et al., 2004]), such that the
network will settle down in a state corresponding to a model of the pro-
gram. To achieve this goal, not the program itself, but rather the associated
consequence operator was implemented using a connectionist system. The
realization is close in spirit to [McCulloch and Pitts, 1943], and Figure 5
shows a propositional logic program and the corresponding network.

EXAMPLE 4. The simple logic program in Figure 5 states that a is a fact,
b follows from a, etc. This “follows-from” is usually captured by the asso-
ciated consequence operator TP [Lloyd, 1988]. The figure shows also the cor-
responding network, obtained by the algorithm given in [Hölldobler and Kalinke, 1994].
For each atom (a, b, c, d, e) there is a unit in the input- and output layer,
whose activation represents the truth value of the corresponding atom. Fur-


8 Sebastian Bader and Pascal Hitzler

C1 : a.
C2 : b ← a.
C3 : c ← a, b
C4 : d ← e
C5 : e ← d

a b c d e

0.5 0.5 0.5 0.5 0.5

a b c d e

0.5 0.5 0.5 0.5 0.5

-0.5 0.5 1.5 0.5 0.5

C1 C2 C3 C4 C5

Figure 5. A simple propositional logic program and the corresponding net-
work. Numbers within the units denote the thresholds. All weights are set
to 1.

thermore, for each rule in the program there is a unit in the hidden layer,
acting as a conjunction. If all requirements are met, this unit becomes active
and propagates its activation to the consequence-unit in the output layer.

It can be shown that every logic program can be implemented using a
3-layer network of binary threshold units, and that 2-layer networks do
not suffice. It was also shown that under some syntactic restrictions on
the programs, their semantics could be recovered by recurrently connect-
ing the output- and the input layer of the network (as indicated in Figure
5) and propagating activation exhaustively through the resulting recurrent
network. Key idea to [Hölldobler and Kalinke, 1994] was to represent logic
programs by means of their associated semantic operators, i.e. by connec-
tionist encoding of an operator which captures the meaning of the program,
instead of encoding the program directly. More precisely, the functional
input-output behaviour of a semantic operator TP associated with a given
program P is encoded by means of a feedforward neural network NP which,
when presented an encoding of some I to its input nodes, produces TP (I)
at its output nodes. Output nodes can also be connected recurrently back
to the input nodes, resulting in a connectionist computation of iterates of I
under TP , as used e.g. in the computation of the semantics or meaning of
P [Lloyd, 1988]. I, in this case, is a (Herbrand-)interpretation for P , and
TP is a mapping on the set IP of all (Herbrand-)interpretations for P .

This idea for the representation of logic programs spawned several in-
vestigations in different directions. As [Hölldobler and Kalinke, 1994] em-
ployed binary threshold units as activation functions of the network nodes,
the results were lifted to sigmoidal and hence differentiable activation func-


Neural-symbolic Integration 9

tions in [Garcez et al., 1997, Garcez and Zaverucha, 1999]. This way, the
connectionist representation of logic programs resulted in a network ar-
chitecture which could be trained using standard backpropagation algo-
rithms. The resulting connectionist inductive learning and reasoning sys-
tem CILP was completed by providing corresponding knowledge extraction
algorithms [Garcez et al., 2001]. Further extensions to this include modal
[Garcez et al., 2002b] and intuitionistic logics [Garcez et al., 2003]. Met-
alevel priories between rules were introduced in [Garcez et al., 2000]. An in-
depth treatment of the whole approach can be found in [Garcez et al., 2002a].
The knowledge based artificial neural networks (KBANN) [Towell and Shavlik, 1994]
are closely related to this approach, by using similar techniques to imple-
ment propositional logic formulae within neural networks, but with a focus
on learning.

Another work following up on [Hölldobler and Kalinke, 1994] concerns
the connectionist treatment of first-order logic programming. [Seda, 2005]
and [Seda and Lane, 2005] approach this by approximating given first-order
programs P by finite subprograms of the grounding of P . These subpro-
grams can be viewed as propositional ones and encoded using the original al-
gorithm from [Hölldobler and Kalinke, 1994]. [Seda, 2005] and [Seda and Lane, 2005]
show that arbitrarily accurate encodings are possible for certain programs
including definite ones (i.e. programs not containing negation as failure).
They also lift their results to logic programming under certain multi-valued
logics.

A more direct approach to the representation of first-order logic programs
based on [Hölldobler and Kalinke, 1994] was pursued in [Hölldobler et al., 1999a,
Hitzler and Seda, 2000, Hitzler et al., 2004, Hitzler, 2004, Bader et al., 2005a,
Bader et al., 2005b]. The basic idea again is to represent semantic operators
TP : IP → IP instead of the program P directly. In [Hölldobler and Kalinke, 1994]
this was achieved by assigning propositional variables to nodes, whose ac-
tivations indicate whether the nodes are true or false within the currently
represented interpretation. In the propositional setting this is possible be-
cause for any given program only a finite number of truth values of propo-
sitional variables plays a role – and hence the finite network can encode
finitely many propositional variables in the way indicated. For first-order
programs, infinite interpretations have to be taken into account, thus an en-
coding of ground atoms by one neuron each is impossible as it would result
in an infinite network, which is not computationally feasible to work with.

The solution put forward in [Hölldobler et al., 1999a] is to employ the
capability of standard feedforward networks to propagate real numbers.
The problem is thus reduced to encoding IP as a set of real numbers in
a computationally feasible way, and to provide means to actually construct


10 Sebastian Bader and Pascal Hitzler

the networks starting from their input-output behaviour. Since sigmoidal
units can be used, the resulting networks are trainable by backpropaga-
tion. [Hölldobler et al., 1999a] spelled out these ideas in a limited setting
for a small class of programs, and was lifted in [Hitzler and Seda, 2000,
Hitzler et al., 2004] to a more general setting, including the treatment of
multi-valued logics. [Hitzler, 2004] related the results to logic programming
under non-monotonic semantics. In these reports, it was shown that ap-
proximation of logic programs by means of standard feedforward networks
is possible up to any desired degree of accuracy, and for fairly general classes
of programs. However, no algorithms for practical generation of approxi-
mating networks from given programs could be presented. This was finally
done in [Bader et al., 2005b], and implementations of the approach are cur-
rently under way, and shall yield a first-order integrated neural-symbolic
system with similar capabilities as the propositional system CILP.

There exist two alternative approaches to the representation of first-order
logic programs via their semantic operators, which have not been studied in
more detail yet. The first approach, reported in [Bader and Hitzler, 2004],
uses insights from fractal geometry as in [Barnsley, 1993] to construct it-
erated function systems whose attractors correspond to fixed points of the
semantic operators. The second approach builds on Gabbay’s Fibring logics
[Gabbay, 1999], and the corresponding Fibring Neural Networks [Garcez and Gabbay, 2004].
The resulting system, presented in [Bader et al., 2005a], employs the fibring
idea to control the firing of nodes such that it corresponds to term matching
within a logic programming system. It is shown that certain limited kinds
of first-order logic programs can be encoded this way, such that their models
can be computed using the network.

3 A New Classification Scheme

In this section we will introduce a classification scheme for neural-symbolic
systems. This way, we intend to bring some order to the heterogeneous field
of research, whose individual approaches are often largely incomparable. We
suggest to use a scheme consisting of three main axes as depicted in Figure 6,
namely Interrelation, Language and Usage.

For the interrelation-axis, depicted in Figure 7, we roughly follow the
scheme introduced and discussed in [Hilario, 1995, Hatzilygeroudis and Prentzas, 2004],
but adapted to the particular focus which we will put forward. In particular,
the classifications presented in [Hilario, 1995, Hatzilygeroudis and Prentzas, 2004]
strive to depict each system at exactly one point in a taxonomic tree. From
our perspective, certain properties or design decisions of systems are rather
independent, and should be understood as different dimensions. From
this perspective approaches can first be divided into two main classes,


Neural-symbolic Integration 11

Interrelation

L
an

g
u

ag
e

Usa
ge

Figure 6. Main Axes

neuronal connectionist
integrated hybrid

Interrelation

standard nonstandard
distributed local

L
an

g
u

ag
e

Usa
ge

Figure 7. Interrelation

namely into integrated (called unified or translational in [Hilario, 1995,
Hatzilygeroudis and Prentzas, 2004]) and hybrid systems. Integrated are
those, where full symbolic processing functionalities emerge from neural
structures and processes – further details will be discussed in Section 4.1.
Integrated systems can be further subdivided into neuronal and connection-
ist approaches, as discussed in Section 4.1. Neuronal indicates the usage of
neurons which are very closely related to biological neurons. In connec-
tionist approaches there is no claim to neurobiological plausibility, instead
general artificial neural network architectures are used. Depending on their
architecture, they can be split into standard and non-standard networks.
Furthermore, we can distinguish local and distributed representation of the
knowledge which will also be discussed in more detail in Section 4.1.

Note that the subdivisions belonging to the interrelation axis are again
independent of each other. They should be understood as independent sub-
dimensions, and could also be depicted this way by using further coordinate
axes. We hope that our simplified visualisation makes it easier to maintain
an overview. But to be pedantic, for our presentation we actually un-
derstand the neural-connectionist dimension as a subdivision of integrated


12 Sebastian Bader and Pascal Hitzler

systems, and the distributed-local and standard-nonstandard dimensions
as independent subdivisions of connectionist systems – simply because this
currently suffices for classification.

symbolic logical

In
te

rre
lat

io
n

Language

U
sa

g
e

propositional first-order

Figure 8. Language

Figure 8 depicts the second axis in our scheme. Here, the systems are
divided according to the language used in their symbolic part. We dis-
tinguish between symbolic and logical languages. Symbolic approaches in-
clude the relation to automata as in [McCulloch and Pitts, 1943], to gram-
mars [Elman, 1990, Fletcher, 2001] or to the storage and retrieval of terms
[Pollack, 1990], whereas the logical approaches require either propositional
or first order logic systems, as e.g. in [Hölldobler and Kalinke, 1994] and
discussed in Section 2.4. The language axis will be discussed in more detail
in Section 4.2.

In
te

rr
el

at
io

n

reasoning learning

Usage
Lan

guag
e

extractionrepresentation

Figure 9. Usage

Most systems focus on one or only a few aspects of the neural-symbolic
learning cycle depicted in Figure 1, i.e. either the representation of symbolic
knowledge within a connectionist setting, or the training of preinitialized
networks, or the extraction of symbolic systems from a network. Depending
on this main focus we can distinguish the systems as shown in Figure 9.
The issues of extraction vs. representation on the one hand and learning
vs. reasoning on the other hand, are discussed in Section 4.3. Systems may
certainly cover several or all of these aspects, i.e. they may span whole


Neural-symbolic Integration 13

subdimensions.

4 Dimensions of Neural Symbolic Integration

In this section, we will survey main research results in this area by classifying
them according to eight dimensions, marked by the arrows in Figures 7-9.

• Interrelation

1. Integrated versus hybrid

2. Neuronal versus connectionist

3. Local versus distributed

4. Standard versus nonstandard

• Language

5. Symbolic versus logical

6. Propositional versus first-order

• Usage

7. Extraction versus representation

8. Learning versus reasoning

As discussed above, we believe that these dimensions mark the main points
of distinction between different integrated neural-symbolic systems. The
chapter is structured accordingly, examining each of the dimensions in turn.

4.1 Interrelation
Integrated versus Hybrid
This section serves to further clarify what we understand by neural-symbolic
integration. Following the rationale laid out in the introduction, we under-
stand why it is desirable to combine symbolic and connectionist approaches,
and there are obviously several ways how this can be done. From a bird’s
eye view, we can distinguish two main paradigms, which we call hybrid and
integrated (or following [Hilario, 1995], unified) systems, and this survey is
concerned with the latter.

Hybrid systems are characterized by the fact that they combine two or
more problem-solving techniques in order to address a problem, which run
in parallel, as depicted in Figure 10.

An integrated neural-symbolic system differs from a hybrid one in that
it consists of one connectionist main component in which symbolic knowl-
edge is processed, see Figure 10 (right). Integrated systems are sometimes


14 Sebastian Bader and Pascal Hitzler

Connectionist System Symbolic System

Controller

Can−Sell(josephine, ball)

Onws(josephine,ball)

Figure 10. Hybrid (left) versus integrated (right) architecture.

also referred to as embedded or monolithic hybrid systems, cf. [Sun, 2001].
Examples for integrated systems are e.g. those presented in Sections 2.2-2.4.

For either architecture, one of the central issues is the representation of
symbolic data in connectionist form [Bader et al., 2004b]. For the hybrid
system, these transformations are required for passing information between
the components. The integrated architecture must implicitly or explicitly
deal with symbolic data by connectionist means, i.e. must also be capable
of similar transformations.

This survey covers integrated systems only, the study of which appears to
be particularly challenging. For recent selective overview literature see e.g.
[Browne and Sun, 2001, Garcez et al., 2002a, Bader et al., 2004b]. The first,
[Browne and Sun, 2001], focuses on reasoning systems. The field of propo-
sitional logic is thoroughly covered in [Garcez et al., 2002a], where the au-
thors revisit the approach of [Hölldobler and Kalinke, 1994] and explain
their extensions including applications to real world problems, like fault
diagnosis. In [Bader et al., 2004b] the emphasis is on the challenge prob-
lems arising from first-order neural-symbolic integration.

Neuronal versus Connectionist
There are two driving forces behind the field of neural-symbolic integration:
On the one hand it is the striving for an understanding of human cognition,
and on the other it is the vision of combining connectionist and symbolic ar-
tificial intelligence technology in order to arrive at more powerful reasoning
and learning systems for computer science applications.

In [McCulloch and Pitts, 1943] the motivation for the study was to un-
derstand human cognition, i.e. to pursue the question how higher cognitive
– logical – processes can be performed by artificial neural networks. In this
line of research, the question of biological feasability of a network architec-
ture is prominent, and inspiration is often taken from biological counter-
parts.


Neural-symbolic Integration 15

The SHRUTI system [Shastri and Ajjanagadde, 1993] as described in
Section 2.3, for example, addresses the question how it is possible that
biological networks perform certain reasoning tasks very quickly. Indeed,
for some complex recognition tasks which involve reasoning capabilities,
human responses occur sometimes at reflexive speed, particularly within a
time span which allows processing through very few neuron layers only. As
mentioned above, time-synchronization was used for the encoding of vari-
able binding in SHRUTI.

The recently developed spiking neurons networks [Maass, 2002] take an
even more realistic approach to the modelling of temporal aspects of neu-
ral activity. Neurons, in this context, are considered to be firing so-called
spike trains, which consist of patterns of firing impulses over certain time
intervals. The complex propagation patterns within a network are usu-
ally analysed by statistical methods. The encoding of symbolic knowledge
using such temporal aspects has hardly been studied so far, an excep-
tion being [Sougne, 2001]. We perceive it as an important research chal-
lenge to relate the neurally plausible spiking neurons approach to neural-
symbolic integration research. To date, however, only a few preliminary
results on computational aspects of spiking neurons have been obtained
[Natschläger and Maass, 2002, Maass and Markram, 2004, Maass et al., 2005].

Another recent publication, [van der Velde and de Kamps, 2005], shows
how natural language could be encoded using biologically plausible mod-
els of neural networks. The results appear to be suitable for the study
of neural-symbolic integration, but it remains to be investigated to which
extent the provided approach can be transfered to symbolic reasoning. Sim-
ilarly inspiring might be the recent book [Hawkins and Blakeslee, 2004] and
accompanying work, though it discusses neural-symbolic relationships on a
very abstract level only.

The lines of research just reviewed take their major motivation from
the goal to achieve biologically plausible behaviour or architectures. As
already mentioned, neural-symbolic integration can also be pursued from
a more technically motivated perspective, driven by the goal to combine
the advantages of symbolic and connectionist approaches by studying their
interrelationships. The work on the Core Method, discussed in Section 2.4,
can be subsumed under this technologically inspired perspective.

Local versus Distributed Representation of Knowledge
For integrated neural-symbolic systems, the question is crucial how sym-
bolic knowledge is represented within the connectionist system. If standard
networks are being trained using backpropagation, the knowledge acquired
during the learning process is spread over the network in diffuse ways, i.e.
it is in general not easy or even possible to identify one or a small number


16 Sebastian Bader and Pascal Hitzler

of nodes whose activations contain and process a certain symbolic piece of
knowledge.

The RAAM architecture and their variants as discussed in Section 2.2 are
clearly based on distributed representations. Technically, this stems from
the fact that the representation is initially learned, and no explicit algorithm
for translating symbolic knowledge into the connectionist setting is being
used.

Most other approaches to neural-symbolic integration, however, repre-
sent data locally. SHRUTI (Section 2.3) associates a defined node assembly
to each logical predicate, and the architecure does not allow for distributed
representation. The approaches for propositional connectionist model gen-
eration using the Core Method (Section 2.4) encode propositional variables
as single nodes in the input resp. output layer, and logical formulae (rules)
by single nodes in the hidden layer of the network.

The design of distributed encodings of symbolic data appears to be par-
ticular challenging. It also appears to be one of the major bottlenecks
in producing applicable integrated neural-symbolic systems with learning
and reasoning abilities [Bader et al., 2004b]. This becomes apparent e.g.
in the difficulties faced by the first-order logic programming approaches
discussed in Section 2.4. Therein, symbolic entities are not represented
directly. Instead, interpretations (i.e. valuations) of the logic are being
represented, which contain truth value assignments to language constructs.
Concrete representations, as developed in [Bader et al., 2005b], distribute
the encoding of the interpretations over several nodes, but in a diffuse way.
The encoding thus results in a distributed representation. Similar consid-
erations apply to the recent proposal [Gust and Kühnberger, 2005], where
first-order logic is first converted into variable-free form (using topoi from
category theory), and then fed to a neural network for training.

Standard versus Non/standard Network Architecture
Even though neural networks are a widely accepted paradigm in AI it is hard
to make out a standard architecture. But, all so called standard-architecture
systems agree at least on the following:

• only real numbers are propagated along the connections

• units compute very simple functions only

• all units behave similarly (i.e. they use similar simple functions and
the activation values are always within a small range)

• only simple recursive structures are used (e.g. connecting only the
output back to the input layer, or use selfrecursive units only)


Neural-symbolic Integration 17

When adhering to these standard design principles, powerful learning tech-
niques as e.g. backpropagation [Rumelhart et al., 1986] or Hebbian Learn-
ing [Hebb, 1949] can be used to train the networks, which makes them
applicable to real world problems.

However, these standard architectures do not easily lend themselves to
neural-symbolic integration. In general, it is easier to use non-standard
architectures in order to represent and work with structured knowledge,
with the drawback that powerful learning abilities are often lost.

Neural-symbolic approaches using standard networks are e.g. the CILP
system [Garcez and Zaverucha, 1999], KBANN [Towell and Shavlik, 1994],
RAAM (Section 2.2) and [Seda and Lane, 2005] (Section 2.4). Usually, they
consist of a layered network, consisting of three or in case of KBANN more
layers, and sigmoidal units are being used. For these systems experimen-
tal results are available showing their learning capabilities. As discussed
above, these systems are able to handle propositional knowledge (or first
order with a finite domain). Similar observations can be made about the
standard architectures used in [Hölldobler et al., 1999a, Hitzler et al., 2004,
Bader et al., 2005b] for first-order neural-symbolic integration.

Non-standard networks were used e.g. in the SHRUTI system [Shastri and Ajjanagadde, 1993],
and in the approaches described in [Bader and Hitzler, 2004] and [Bader et al., 2005a].
In all these implementations non-standard units and non-standard archi-
tectures were used, and hence none of the usual learning techniques are
applicable. However, for the SHRUTI system limited learning techniques
based on Hebbian Learning [Hebb, 1949] were developed [Shastri, 2002,
Shastri and Wendelken, 2003, Wendelken and Shastri, 2003].

4.2 Language

Symbolic versus Logical
One of the motivations for studying neural-symbolic integration is to com-
bine connectionist learning capabilities with symbolic knowledge processing,
as already mentioned. While our main interest is in pursuing logical aspects
of symbolic knowledge, this is not necessarily always the main focus of in-
vestigations.

Work on representing automata or weighted automata [Kleene, 1956,
McCulloch and Pitts, 1943, Bader et al., 2004a] (Section 2.1) using artifi-
cial neural networks, for example focuses on computationally relevant struc-
tures, such as automata, and not directly on logically encoded knowledge.
Nevertheless, such investigations show how to deal with structural knowl-
edge within a connectionist setting, and can serve as inspiration for corre-
sponding research on logical knowledge.

Recursive autoassociative memory, RAAM, and their variants as dis-


18 Sebastian Bader and Pascal Hitzler

cussed in Section 2.2, deals with terms only, and not directly with log-
ical content. RAAM allows connectionist encodings of first-order terms,
where the underlying idea is to present terms or term trees sequentially to
a connectionist system which is trained to produce a compressed encoding
characterized by the activation pattern of a small collection of nodes. To
date, storage capacity is very limited, and connectionist processing of the
stored knowledge has not yet been investigated in detail.

A considerable body of work exists on the connectionist processing and
learning of structured data using recurrent networks [Sperduti et al., 1995,
Sperduti et al., 1997, Frasconi et al., 2001, Hammer, 2002, Hammer, 2003,
Hammer et al., 2004a, Hammer et al., 2004b]. The focus is on tree repre-
sentations and manipulation of the data.

[Hölldobler et al., 1997, Kalinke and Lehmann, 1998] study the represen-
tation of counters using recurrent networks, and connectionist unification
algorithms as studied in [Hölldobler, 1990, Hölldobler and Kurfess, 1992,
Hölldobler, 1993] are designed for manipulating terms, but already in a
clearly logical context. The representation of grammars [Giles et al., 1991]
or more generally of natural language constructs [van der Velde and de Kamps, 2005]
also has a clearly symbolic (as opposed to logical) focus.

It remains to be seen, however, to what extent the work on connectionist
processing of structured data can be reused in logical contexts for creating
integrated neural-symbolic systems with reasoning capabilities. Integrated
reasoning systems like the ones presented in Sections 2.3 and 2.4 currently
lack the capabilities of the term-based systems, so that a merging of these
efforts appears to be a promising albeit challenging goal.

Propositional versus First-Order
Logic-based integrated neural-symbolic systems differ as to the knowledge
representation language they are able to represent. Concerning the capa-
bilities of the systems, a major distinction needs to be made between those
which deal with propositional logics, and those based on first-order predicate
(and related) logics.

What we mean by propositional logics in this context includes proposi-
tional modal, temporal, non-monotonic, and other non-classical logics. One
of their characteristic feature which distinguishes them from first-order log-
ics for neural-symbolic integration is the fact that they are of a finitary
nature: propositional theories in practice involve only a finite number of
propositional variables, and corresponding models are also finite. Also, so-
phisticated symbol processing as needed for nested terms in the form of
substitutions or unification is not required.

Due to their finiteness it is thus fairly easy to implement propositional
logic programs using neural networks [Hölldobler and Kalinke, 1994] (Sec-


Neural-symbolic Integration 19

tion 2.4). A considerable body of work deals with the extension of this ap-
proach to non-classical logics [Garcez et al., 2005, Garcez et al., 2000, Garcez et al., 2002b,
Garcez et al., 2003, Garcez et al., 2004a, Garcez et al., 2004b, Garcez and Lamb, 200x].
This includes modal, intuitionistic, and argumentation-theoretic approaches,
amongst others. Earlier work on representing propositional logics is based
on Hopfield networks [Pinkas, 1991b, Pinkas, 1991a] but has not been fol-
lowed up on recently.

In contrast to this, predicate logics – which for us also include modal,
non-monotonic, etc. extensions – in general allow to use function sym-
bols as language primitives. Consequently, it is possible to use terms of
arbitrary depth, and models necessarily assign truth values to an infinite
number of ground atoms. The difficulty in dealing with this in a connection-
ist setting lies in the finiteness of neural networks, necessitating to capture
the infinitary aspects of predicate logics by finite means. The first-order
approaches presented in [Hölldobler et al., 1999a, Hitzler and Seda, 2000,
Bader and Hitzler, 2004, Hitzler et al., 2004, Bader et al., 2005a, Bader et al., 2005b]
(Section 2.4) solve this problem by using encodings of infinite sets by real
numbers, and representing them in an approximate manner. They can also
be carried over to non-monotonic logics [Hitzler, 2004].

[Bader et al., 2005a], which builds on [Garcez and Gabbay, 2004] and [Gabbay, 1999]
uses an alternative mechanism in which unification of terms is controlled via
fibrings. More precisely, certain network constructs encode the matching of
terms and act as gates to the firing of neurons whenever corresponding
symbolic matching is achieved.

A prominent subproblem in first-order neural-symbolic integration is that
of variable binding. It refers to the fact that the same variable may occur
in several places in a formula, or that during a reasoning process variables
may be bound to instantiate certain terms. In a connectionist setting, dif-
ferent parts of formulae and different individuals or terms are usually repre-
sented independently of each other within the system. The neural network
paradigm, however, forces subnets to be blind with respect to detailed acti-
vation patterns in other subnets, and thus does not lend itself easily to the
processing of variable bindings.

Research on first-order neural-symbolic integration has led to different
means of dealing with the variable binding problem. One of them is to use
temporal synchrony to achieve the binding. This is encoded in the SHRUTI
system (Section 2.3), where the synchronous firing of variable nodes with
constant nodes encodes a corresponding binding. Other approaches, as
discussed in [Browne and Sun, 1999], encode binding by relating the prop-
agated activations, i.e. real numbers.

Other systems avoid the variable binding problem by converting predi-


20 Sebastian Bader and Pascal Hitzler

cate logical formulae into variable-free representations. The approaches in
[Hölldobler et al., 1999a, Hitzler and Seda, 2000, Hitzler et al., 2004, Hitzler, 2004,
Seda, 2005, Seda and Lane, 2005, Bader et al., 2005a, Bader et al., 2005b]
(Section 2.4) make conversions to (infinite) propositional theories, which
are then approximated. [Gust and Kühnberger, 2005] use topos theory in-
stead.

It shall be noted here that SHRUTI (Section 2.3) addresses the variable
binding problem, but allows to encode only a very limited fragment of first-
order predicate logic [Hölldobler et al., 1999b]. In particular, it does not
allow to deal with function symbols, and thus could still be understood as
a finitary fragment of predicate logic.

4.3 Usage

Extraction versus Representation
The representation of symbolic knowledge is necessary even for classical
applications of connectionist learning. As an example, consider the neural-
networks-based Backgammon playing program TD-Gammon [Tesauro, 1995],
which achieves professional players’ strength by temporal difference learn-
ing on data created by playing against itself. TD-Gammon represents the
Backgammon board in a straightforward way, by encoding the squares and
placement of pieces via assemblies of nodes, thus representing the structured
knowledge of a board situation directly by a certain activation pattern of
the input nodes.

In this and other classical application cases the represented symbolic
knowledge is not of a complex logical nature. Neural-symbolic integration,
however, attempts to achieve connectionist processing of complex logical
knowledge, learning, and inferences, and thus the question how to represent
logical knowledge bases in suitable form becomes dominant. Different forms
of representation have already been discussed in the context of local versus
distributed representations.

Returning to the TD-Gammon example, we would also be interested in
the complex knowledge as acquired by TD-gammon during the learning pro-
cess, encoding the strategies with which this program beats human players.
If such knowledge could be extracted in symbolic form, it could be used
for further symbolic processing using inference engines or other knowledge
based systems.

It is apparent, that both the representation and the extraction of knowl-
edge are of importance for integrated neural-symbolic systems. They are
needed for closing the neural-symbolic learning cycle (Figure 1). However,
they are also of independent interest, and are often studied separately.

As for the representation of knowledge, this component is present in all


Neural-symbolic Integration 21

systems presented so far. The choice how representation is done often de-
termines whether standard architectures are used, if a local or distributed
approach is taken, and whether standard learning algorithms can be em-
ployed.

A large body of work exists on extracting knowledge from trained net-
works, usually focusing on the extraction of rules. [Jacobsson, 2005] gives a
recent overview over extraction methods. A method from 1992 [Giles et al., 1991]
is still up to date, where a method is given to extract a grammar rep-
resented as a finite state machine from a trained recurrent neural net-
work. [McGarry et al., 1999] show how to extract rules from radial ba-
sis function networks by identifying minimal and maximal activation val-
ues. Some of the other efforts are reported in [Towell and Shavlik, 1993,
Andrews et al., 1995, Bologna, 2000, Garcez et al., 2001, Lehmann et al., 2005]

It shall be noted that only a few systems have been proposed to date
which include representation, learning, and extraction capabilities in a mean-
ingful way, one of them being CILP [Garcez et al., 1997, Garcez and Zaverucha, 1999,
Garcez et al., 2001]. It is to date a difficult research challenge to provide
similar functionalities in a first-order setting.

Learning versus Reasoning
Ultimately, our goal should be to produce an effective AI system with
added reasoning and learning capabilities, as recently pointed out by Valiant
[Valiant, 2003] as a key challenge for computer science. It turns out that
most current systems have either learning capabilities or reasoning capabil-
ities, but rarely both. SHRUTI (Section 2.3), for example, is a reasoning
system with very limited learning support.

In order to advance the state of the art in the sense of Valiant’s vision
mentioned above, it will be necessary to install systems with combined
capabilities. In particular, learning should not be independent of reasoning,
i.e. initial knowledge and logical consequences thereof should help guiding
the learning process. There is no system to-date which realizes this in any
way, and new ideas will be needed to attack this problem.

5 Conclusions and Further Work

Intelligent systems based on symbolic knowledge processing, on the one
hand, and on artificial neural networks, on the other, differ substantially.
Nevertheless, these are both standard approaches to artificial intelligence
and it would be very desirable to combine the robustness of neural net-
works with the expressivity of symbolic knowledge representation. This is
the reason why the importance of the efforts to bridge the gap between
the connectionist and symbolic paradigms of Artificial Intelligence has been
widely recognised. As the amount of hybrid data containing symbolic and


22 Sebastian Bader and Pascal Hitzler

statistical elements as well as noise increases in diverse areas such as bioin-
formatics or text and web mining, neural-symbolic learning and reasoning
becomes of particular practical importance. Notwithstanding, this is not an
easy task, as illustrated in the survey.

The merging of theory (background knowledge) and data learning (learn-
ing from examples) in neural networks has been indicated to provide learning
systems that are more effective than e.g. purely symbolic and purely connec-
tionist systems, especially when data are noisy [Garcez and Zaverucha, 1999].
This has contributed decisively to the growing interest in developing neural-
symbolic systems, i.e. hybrid systems based on neural networks that are
capable of learning from examples and background knowledge, and of per-
forming reasoning tasks in a massively parallel fashion.

However, while symbolic knowledge representation is highly recursive and
well understood from a declarative point of view, neural networks encode
knowledge implicitly in their weights as a result of learning and general-
isation from raw data, which are usually characterized by simple feature
vectors. While significant theoretical progress has recently been made on
knowledge representation and reasoning using neural networks, and on di-
rect processing of symbolic and structured data using neural methods, the
integration of neural computation and expressive logics such as first order
logic is still in its early stages of methodological development.

Concerning knowledge extraction, we know that neural networks have
been applied to a variety of real-world problems (e.g. in bioinformatics,
engineering, robotics), and they were particularly successful when data are
noisy. But entirely satisfactory methods for extracting symbolic knowledge
from such trained networks in terms of accuracy, efficiency, rule comprehen-
sibility, and soundness are still to be found. And problems on the stability
and learnability of recursive models currently impose further restrictions on
connectionist systems.

In order to advance the state of the art, we believe that it is necessary to
look at the biological inspiration for neural-symbolic integration, to use more
formal approaches for translating between the connectionist and symbolic
paradigms, and to pay more attention to potential application scenarios.

The general motivation for research in the field of neural-symbolic in-
tegration (just given) arises from conceptual observations on the comple-
mentary nature of symbolic and neural network based artificial intelligence
described above. This conceptual perspective is sufficient for justifying the
mainly foundations-driven lines of research being undertaken in this area
so far. However, it appears that this conceptual approach to the study of
neural-symbolic integration has now reached an impasse which requires the
identification of use cases and application scenarios in order to drive future


Neural-symbolic Integration 23

research.
Indeed, the theory of integrated neural-symbolic systems has reached

a quite mature state but has not been tested extensively so far on real
application data. The current systems have been developed for the study of
general principles, and are in general not suitable for real data or application
scenarios that go beyond propositional logic. Nevertheless, these studies
provide methods which can be exploited for the development of tools for use
cases, and significant progress can now only be expected as a continuation
of the fundamental research undertaken in the past.

In particular, first-order neural-symbolic integration still remains a widely
open issue, where advances are very difficult, and it is very hard to judge
to date to what extent the theoretical approaches can work in practice. We
believe that the development of use cases with varying levels of expressive
complexity is, as a result, needed to drive the development of methods for
neural-symbolic integration beyond propositional logic [Hitzler et al., 2005].

BIBLIOGRAPHY
[Adamson and Damper, 1999] M. J. Adamson and R. I. Damper. B-RAAM: A connec-

tionist model which develops holistic internal representations of symbolic structures.
Connection Science, 11(1):41–71, 1999.

[Andrews et al., 1995] R. Andrews, J. Diederich and A. Tickle. A survey and critique
of techniques for extracting rules from trained artificial neural networks. Knowledge–
Based Systems, 8(6), 1995.

[Bader and Hitzler, 2004] S. Bader and P. Hitzler. Logic programs, iterated function
systems, and recurrent radial basis function networks. Journal of Applied Logic,
2(3):273–300, 2004.

[Bader et al., 2004a] S. Bader, S. Hölldobler and A. Scalzitti. Semiring artificial neural
networks and weighted automata. In G. Palm S. Biundo, T. Frühwirth, editor, KI
2004: Advances in Artificial Intelligence. Proceedings of the 27th Annual German
Conference on Artificial Intelligence, Ulm, Germany, September 2004, volume 3238
of Lecture Notes in Artificial Intelligence, pages 281–294. Springer, 2004.

[Bader et al., 2004b] S. Bader, P. Hitzler and S. Hölldobler. The integration of con-
nectionism and knowledge representation and reasoning as a challenge for artificial
intelligence. In L. Li and K. K. Yen, editors, Proceedings of the Third International
Conference on Information, Tokyo, Japan, pages 22–33. International Information
Institute, 2004. ISBN 4-901329-02-2.

[Bader et al., 2005a] S. Bader, A. S. d’Avila Garcez and P. Hitzler. Computing first-
order logic programs by fibring artificial neural network. In I. Russell and Z. Markov,
editors, Proceedings of the 18th International Florida Artificial Intelligence Research
Symposium Conference, FLAIRS05, Clearwater Beach, Florida, May 2005, pages
314–319. AAAI Press, 2005.

[Bader et al., 2005b] S. Bader, P. Hitzler and A. Witzel. Integrating first-order logic
programs and connectionist systems — a constructive approach. In A. S. d’Avila
Garcez, J. Elman and P. Hitzler, editors, Proceedings of the IJCAI-05 Workshop on
Neural-Symbolic Learning and Reasoning, NeSy’05, Edinburgh, UK, 2005.

[Barnden, 1995] J. A. Barnden. High-level reasoning, computational challenges for con-
nectionism, and the conposit solution. Applied Intelligence, 5(2):103–135, 1995.

[Barnsley, 1993] M. Barnsley. Fractals Everywhere. Academic Press, San Diego, CA,
USA, 1993.


24 Sebastian Bader and Pascal Hitzler

[Bishop, 1995] C. M. Bishop. Neural Networks for Pattern Recognition. Oxford Univer-
sity Press, 1995.

[Blair, 1997] A. Blair. Scaling-up RAAMs. Technical Report CS-97-192, University of
Brandeis, 1997.

[Bologna, 2000] G. Bologna. Rule extraction from a multi layer perceptron with staircase
activation functions. In IJCNN (3), pages 419–424, 2000.

[Browne and Sun, 1999] A. Browne and R. Sun. Connectionist variable binding. Expert
Systems, 16(3):189–207, 1999.

[Browne and Sun, 2001] A. Browne and R. Sun. Connectionist inference models. Neural
Networks, 14(10):1331–1355, 2001.

[Elman, 1990] J. L. Elman. Finding structure in time. Cognitive Science, 14:179–211,
1990.

[Fletcher, 2001] P. Fletcher. Connectionist learning of regular graph grammars. Con-
nection Science, 13(2):127–188, 2001.

[Frasconi et al., 2001] P. Frasconi, M. Gori, A. Kuchler and A. Sperduti. From sequences
to data structures: Theory and applications. In J. Kolen and S. C. Kremer, editors,
Dynamical Recurrent Networks, pages 351–374. IEEE Press, 2001.

[Gabbay, 1999] D. M. Gabbay. Fibring Logics. Oxford Univesity Press, 1999.
[Gallant, 1993] S. I. Gallant. Neural network learning and expert systems. MIT Press,

Cambridge, MA, 1993.
[Garcez and Gabbay, 2004] A. S. d’Avila Garcez and D. M. Gabbay. Fibring neural

networks. In In Proceedings of the 19th National Conference on Artificial Intelligence
(AAAI 04). San Jose, California, USA, July 2004. AAAI Press, 2004.

[Garcez and Lamb, 200x] D. M. Gabbay, A. S. d’Avila Garcez and L. C. Lamb. Value-
based argumentation frameworks as neural-symbolic learning systems. Journal of
Logic and Computation, 200x. To appear.

[Garcez and Zaverucha, 1999] A. S. d’Avila Garcez and G. Zaverucha. The connectionist
inductive lerarning and logic programming system. Applied Intelligence, Special Issue
on Neural networks and Structured Knowledge, 11(1):59–77, 1999.

[Garcez et al., 1997] A. S. d’Avila Garcez, G. Zaverucha and L. A. V. de Carvalho.
Logical inference and inductive learning in artificial neural networks. In C. Hermann,
F. Reine and A. Strohmaier, editors, Knowledge Representation in Neural networks,
pages 33–46. Logos Verlag, Berlin, 1997.

[Garcez et al., 2000] A. S. d’Avila Garcez, K. Broda and D. M. Gabbay. Metalevel
priorities and neural networks. In Proceedings of the Workshop on the Foundations
of Connectionist-Symbolic Integration, ECAI’2000, Berlin, August 2000.

[Garcez et al., 2001] A. S. d’Avila Garcez, K. Broda and D. M. Gabbay. Symbolic
knowledge extraction from trained neural networks: A sound approach. Artificial
Intelligence, 125:155–207, 2001.

[Garcez et al., 2002a] A. S. d’Avila Garcez, K. B. Broda and D. M. Gabbay. Neural-
Symbolic Learning Systems — Foundations and Applications. Perspectives in Neural
Computing. Springer, Berlin, 2002.

[Garcez et al., 2002b] A. S. d’Avila Garcez, L. C. Lamb and D. M. Gabbay. A con-
nectionist inductive learning system for modal logic programming. In Proceedings of
the IEEE International Conference on Neural Information Processing ICONIP’02,
Singapore, 2002.

[Garcez et al., 2003] A. S. d’Avila Garcez, L. C. Lamb and D. M. Gabbay. Neural-
symbolic intuitionistic reasoning. In M. Koppen A. Abraham and K. Franke, editors,
Frontiers in Artificial Intelligence and Applications, Melbourne, Australia, Decem-
ber 2003. IOS Press. Proceedings of the Third International Conference on Hybrid
Intelligent Systems (HIS’03).

[Garcez et al., 2004a] A. S. d’Avila Garcez, D. M. Gabbay and L. C. Lamb. Argumen-
tation neural networks. In Proceedings of 11th International Conference on Neural
Information Processing (ICONIP’04), Lecture Notes in Computer Science LNCS,
Calcutta, November 2004. Springer-Verlag.


Neural-symbolic Integration 25

[Garcez et al., 2004b] A. S. d’Avila Garcez, L. C. Lamb, K. Broda and D. M. Gabbay.
Applying connectionist modal logics to distributed knowledge representation prob-
lems. International Journal of Artificial Intelligence Tools, 2004.

[Garcez et al., 2005] A. S. d’Avila Garcez, D. M. Gabbay and L. C. Lamb. Connectionist
Non-Classical Logics. Springer-Verlag, 2005. To appear.

[Giles et al., 1991] C. Giles, D. Chen, C. Miller, H. Chen, G. Sun and Y. Lee. Second-
order recurrent neural networks for grammatical inference. In Proceedings of the
International Joint Conference on Neural Networks 1991, volume 2, pages 273–281,
New York, 1991. IEEE.

[Gust and Kühnberger, 2005] H. Gust and K.-U. Kühnberger. Learning symbolic infer-
ences with neural networks. In CogSci 2005, 2005. to appear.

[Hammer et al., 2004a] B. Hammer, A. Micheli, A. Sperduti and M. Strickert. Recursive
self-organizing network models. Neural Networks, 17(8–9):1061–1085, 2004. Special
issue on New Developments in Self-Organizing Systems.

[Hammer et al., 2004b] B. Hammer, A. Micheli, M. Strickert and A. Sperduti. A general
framework for unsupervised processing of structured data. Neurocomputing, 57:3–35,
2004.

[Hammer, 2002] B. Hammer. Recurrent networks for structured data — a unifying
approach and its properties. Cognitive Systems Research, 3(2):145–165, 2002.

[Hammer, 2003] B. Hammer. Perspectives on learning symbolic data with connectionis-
tic systems. In R. Kühn, R. Menzel, W. Menzel, U. Ratsch, M. M. Richter and I.-O.
Stamatescu, editors, Adaptivity and Learning, pages 141–160. Springer, 2003.

[Hammerton, 1998] J. A. Hammerton. Exploiting Holistic Computation: An evaluation
of the Sequential RAAM. PhD thesis, University of Birmingham, 1998.

[Hatzilygeroudis and Prentzas, 2000] I. Hatzilygeroudis and J. Prentzas. Neurules: In-
tegrating symbolic rules and neurocomputing. In D. Fotiades and S. Nikolopoulos,
editors, Advances in Informatics, pages 122–133. World Scientific, 2000.

[Hatzilygeroudis and Prentzas, 2004] I. Hatzilygeroudis and J. Prentzas. Neuro-
symbolic approaches for knowledge representation in expert systems. International
Journal of Hybrid Intelligent Systems, 1(3-4):111–126, 2004.

[Hawkins and Blakeslee, 2004] J. Hawkins and S. Blakeslee. On Intelligence. Henry Holt
and Company, LLC, New York, 2004.

[Healy, 1999] M. J. Healy. A topological semantics for rule extraction with neural net-
works. Connection Science, 11(1):91–113, 1999.

[Hebb, 1949] D. O. Hebb. The Organization of Behavior. Wiley, New York, 1949.
[Hilario, 1995] M. Hilario. An overview of strategies for neurosymbolic integration. In

R. Sun and F. Alexandre, editors, Proceedings of the Workshop on Connectionist-
Symbolic Integration: From Unied to Hybrid Approaches, Montreal, 1995.

[Hitzler and Seda, 2000] P. Hitzler and A. K. Seda. A note on relationships between
logic programs and neural networks. In Paul Gibson and David Sinclair, editors,
Proceedings of the Fourth Irish Workshop on Formal Methods, IWFM’00, Electronic
Workshops in Comupting (eWiC). British Computer Society, 2000.

[Hitzler et al., 2004] P. Hitzler, S. Hölldobler and A. K. Seda. Logic programs and
connectionist networks. Journal of Applied Logic, 3(2):245–272, 2004.

[Hitzler et al., 2005] P. Hitzler, S. Bader and A. S. d’Avila Garcez. Ontology learning
as a use case for artificial intelligence. In A. S. d’Avila Garcez, J. Elman and P. Hit-
zler, editors, Proceedings of the IJCAI-05 workshop on Neural-Symbolic Learning and
Reasonin, NeSy’05, Edinburgh, UK, August 2005, 2005.

[Hitzler, 2004] P. Hitzler. Corollaries on the fixpoint completion: studying the stable
semantics by means of the clark completion. In D. Seipel, M. Hanus, U. Geske and
O. Bartenstein, editors, Proceedings of the 15th International Conference on Applica-
tions of Declarative Programming and Knowledge Management and the 18th Work-
shop on Logic Programming, Potsdam, Germany, March 4-6, 2004, volume 327 of
Technichal Report, pages 13–27. Bayerische Julius-Maximilians-Universität Würzburg,
Institut für Informatik, 2004.


26 Sebastian Bader and Pascal Hitzler

[Hölldobler and Kalinke, 1994] S. Hölldobler and Y. Kalinke. Towards a massively par-
allel computational model for logic programming. In Proceedings ECAI94 Workshop
on Combining Symbolic and Connectionist Processing, pages 68–77. ECCAI, 1994.

[Hölldobler and Kurfess, 1992] S. Hölldobler and F. Kurfess. CHCL – A connection-
ist inference system. In B. Fronhöfer and G. Wrightson, editors, Parallelization in
Inference Systems, pages 318 – 342. Springer, LNAI 590, 1992.

[Hölldobler et al., 1997] S. Hölldobler, Y. Kalinke and H. Lehmann. Designing a counter:
Another case study of dynamics and activation landscapes in recurrent networks. In
Proceedings of the KI97: Advances in Artificial Intelligence, volume 1303 of LNAI,
pages 313–324. Springer, 1997.

[Hölldobler et al., 1999a] S. Hölldobler, Y. Kalinke and H.-P. Störr. Approximating the
semantics of logic programs by recurrent neural networks. Applied Intelligence, 11:45–
58, 1999.

[Hölldobler et al., 1999b] S. Hölldobler, Y. Kalinke and J. Wunderlich. A recursive neu-
ral network for reflexive reasoning. In S. Wermter and R. Sun, editors, Hybrid Neural
Systems. Springer, Berlin, 1999.

[Hölldobler, 1990] S. Hölldobler. A structured connectionist unification algorithm. In
Proceedings of AAAI, pages 587–593, 1990.

[Hölldobler, 1993] S. Hölldobler. Automated Inferencing and Connectionist Models.
Fakultät Informatik, Technische Hochschule Darmstadt, 1993. Habilitationsschrift.

[Hopcroft and Ullman, 1989] J. E. Hopcroft and J. D. Ullman. Introduction to Automata
Theory, Languages and Computation. Addison Wesley, 1989.

[Jacobsson, 2005] H. Jacobsson. Rule extraction from recurrent neural networks: A
taxonomy and review. Neural Computation, 17(6):1223–1263, 2005.

[Kalinke and Lehmann, 1998] Y. Kalinke and H. Lehmann. Computations in recurrent
neural networks: From counters to iterated function systems. In G. Antoniou and
J. Slaney, editors, Advanced Topics in Artificial Intelligence, volume 1502 of LNAI,
Berlin/Heidelberg, 1998. Proceedings of the 11th Australian Joint Conference on Ar-
tificial Intelligence (AI’98), Springer–Verlag.

[Kalinke, 1997] Y. Kalinke. Using connectionist term representation for first–order de-
duction – a critical view. In F. Maire, R. Hayward and J. Diederich, editors, Con-
nectionist Systems for Knowledge Representation Deduction. Queensland University
of Technology, 1997. CADE–14 Workshop, Townsville, Australia.

[Kleene, 1956] S. C. Kleene. Representation of events in nerve nets and finite automata.
In C. E. Shannon and J. McCarthy, editors, Automata Studies, volume 34 of Annals
of Mathematics Studies, pages 3–41. Princeton University Press, Princeton, NJ, 1956.

[Kwasny and Kalman, 1995] S. Kwasny and B. Kalman. Tail-recursive distributed rep-
resentations and simple recurrent networks. Connection Science, 7:61–80, 1995.

[Lehmann et al., 2005] J. Lehmann, S. Bader and P. Hitzler. Extracting reduced logic
programs from artificial neural networks. In A. S. d’Avila Garcez, J. Elman and P.
Hitzler, editors, Proceedings of the IJCAI-05 Workshop on Neural-Symbolic Learning
and Reasoning, NeSy’05, Edinburgh, UK, 2005.

[Lloyd, 1988] J. W. Lloyd. Foundations of Logic Programming. Springer, Berlin, 1988.
[Maass and Markram, 2004] W. Maass and H. Markram. On the computational power

of recurrent circuits of spiking neurons. Journal of Computer and System Sciences,
69(4):593–616, 2004.

[Maass et al., 2005] W. Maass, T. Natschläger and H. Markram. On the computational
power of circuits of spiking neurons. J. of Physiology (Paris), 2005. in press.

[Maass, 2002] W. Maass. Paradigms for computing with spiking neurons. In J. L. van
Hemmen, J. D. Cowan and E. Domany, editors, Models of Neural Networks, volume 4
of Early Vision and Attention, chapter 9, pages 373–402. Springer, 2002.

[McCulloch and Pitts, 1943] W. S. McCulloch and W. Pitts. A logical calculus of the
ideas immanent in nervous activity. Bulletin of Mathematical Biophysics, 5:115–133,
1943.


Neural-symbolic Integration 27

[McGarry et al., 1999] K. J. McGarry, J. Tait, S. Wermter and J. MacIntyre. Rule-
extraction from radial basis function networks. In Ninth International Conference on
Artificial Neural Networks (ICANN’99), volume 2, pages 613–618, Edinburgh, UK,
1999.

[Natschläger and Maass, 2002] T. Natschläger and W. Maass. Spiking neurons and the
induction of finite state machines. Theoretical Computer Science: Special Issue on
Natural Computing, 287:251–265, 2002.

[Niklasson and Lin̊aker, 2000] Lars Niklasson and Fredrik Lin̊aker. Distributed represen-
tations for extended syntactic transformation. Connection Science, 12(3–4):299–314,
2000.

[Pinkas, 1991a] G. Pinkas. Propositional non-monotonic reasoning and inconsistency in
symmetrical neural networks. In IJCAI, pages 525–530, 1991.

[Pinkas, 1991b] G. Pinkas. Symmetric neural networks and logic satisfiability. Neural
Computation, 3:282–291, 1991.

[Plate, 1991] T. A. Plate. Holographic Reduced Representations: Convolution algebra
for compositional distributed representations. In J. Mylopoulos and R. Reiter, editors,
Proceedings of the 12th International Joint Conference on Artificial Intelligence, Syd-
ney, Australia, August 1991, pages 30–35, San Mateo, CA, 1991. Morgan Kauffman.

[Plate, 1995] T. A. Plate. Holographic reduced representations. IEEE Transactions on
Neural Networks, 6(3):623–641, May 1995.

[Pollack, 1990] J. B. Pollack. Recursive distributed representations. AIJ, 46:77–105,
1990.

[Rodriguez, 1999] P. Rodriguez. A recurrent neural network that learns to count. Con-
nection Science, 11(1):5–40, 1999.

[Rumelhart et al., 1986] D. E. Rumelhart, G. E. Hinton and R. J. Williams. Learning
internal representations by error propagation. In D. E. Rumelhart, J. L. McClel-
land and the PDP Research Group, editors, Parallel Distributed Processing, vol. 1:
Foundations, pages 318–362. MIT Press, 1986.

[Russell and Norvig, 2003] S. Russell and P. Norvig. Artificial Intelligence: A Modern
Approach. Prentice Hall, 2 edition, 2003.

[Seda and Lane, 2005] A. K. Seda and M. Lane. On approximation in the integration
of connectionist and logic-based systems. In Proceedings of the Third International
Conference on Information (Information’04), pages 297–300, Tokyo, November 2005.
International Information Institute.

[Seda, 2005] A. K. Seda. On the integration of connectionist and logic-based systems. In
T. Hurley, M. Mac an Airchinnigh, M. Schellekens, A. K. Seda and G. Strong, editors,
Proceedings of MFCSIT2004, Trinity College Dublin, July 2004, Electronic Notes in
Theoretical Computer Science, pages 1–24. Elsevier, 2005.

[Shastri and Ajjanagadde, 1993] L. Shastri and V. Ajjanagadde. From associations to
systematic reasoning: A connectionist representation of rules, variables and dynamic
bindings using temporal synchrony. Behavioural and Brain Sciences, 16(3):417–494,
September 1993.

[Shastri and Wendelken, 1999] L. Shastri and C. Wendelken. Soft computing in
SHRUTI: — A neurally plausible model of reflexive reasoning and relational infor-
mation processing. In Proceedings of the Third International Symposium on Soft
Computing, Genova, Italy, pages 741–747, June 1999.

[Shastri and Wendelken, 2003] L. Shastri and C. Wendelken. Learning structured rep-
resentations. Neurocomputing, 52–54:363–370, 2003.

[Shastri, 1999] L. Shastri. Advances in Shruti — A neurally motivated model of rela-
tional knowledge representation and rapid inference using temporal synchrony. Applied
Intelligence, 11:78–108, 1999.

[Shastri, 2002] L. Shastri. Episodic memory and cortico-hippocampal interactions.
Trends in Cognitive Sciences, 6:162–168, 2002.

[Sougne, 2001] J. P. Sougne. Binding and multiple instantiation in a distributed network
of spiking nodes. Connection Science, 13(1):99–126, 2001.


28 Sebastian Bader and Pascal Hitzler

[Sperduti et al., 1995] A. Sperduti, A. Starita and C. Goller. Learning distributed rep-
resentations for the classifications of terms. In Proceedings of the 14th International
Joint Conference on AI, IIJCAI-95, pages 509–517. Morgan Kaufmann, 1995.

[Sperduti et al., 1997] A. Sperduti, A. Starita and C. Goller. Distributed representations
for terms in hybrid reasoning systems. In Ron Sun and Frédéric Alexandre, editors,
Connectionist Symbolic Integration, chapter 18, pages 329–344. Lawrence Erlbaum
Associates, 1997.

[Sperduti, 1994a] A. Sperduti. Labeling RAAM. Connection Science, 6(4):429–459,
1994.

[Sperduti, 1994b] A. Sperduti. Encoding labeled graphs by labeling RAAM. In Jack D.
Cowan, G. Tesauro and J. Alspector, editors, Advances in Neural Information Pro-
cessing Systems 6, [7th NIPS Conference, Denver, Colorado, USA, 1993], pages 1125–
1132. Morgan Kaufmann, 1994.

[Stolcke and Wu, 1992] A. Stolcke and D. Wu. Tree matching with recursive distributed
representations. Technical Report tr-92-025, ICSI, Berkeley, 1992.

[Sun, 2001] R. Sun. Hybrid systems and connectionist implementationalism. In Ency-
clopedia of Cognitive Science. MacMillan Publishing Company, 2001.

[Tesauro, 1995] G. Tesauro. Temporal difference learning and TD-Gammon. Commu-
nications of the ACM, 38(3), March 1995.

[Towell and Shavlik, 1993] G. G. Towell and J. W. Shavlik. Extracting refined rules
from knowledge-based neural networks. Machine Learning, 13:71–101, 1993.

[Towell and Shavlik, 1994] G. G. Towell and J. W. Shavlik. Knowledge-based artificial
neural networks. Artificial Intelligence, 70(1–2):119–165, 1994.

[Valiant, 2003] L. G. Valiant. Three problems in computer science. Journal of the ACM,
50(1):96–99, 2003.

[van der Velde and de Kamps, 2005] F. van der Velde and M. de Kamps. Neural black-
board architectures of combinatorial structures in cognition. Behavioral and Brain
Sciences, 2005. to appear.

[Wendelken and Shastri, 2003] C. Wendelken and L. Shastri. Acquisition of concepts
and causal rules in shruti. In Proceedings of Cognitive Science, Boston, MA, August
2003, 2003.

[Wendelken and Shastri, 2004] C. Wendelken and L. Shastri. Multiple instantiation and
rule mediation in shruti. Connection Science, 16:211–217, 2004.


