

PCS 2428 / PCS 2059 Inteligência Artificial

Prof. Dr. Jaime Simão Sichman Prof. Dra. Anna Helena Reali Costa

Lógica Proposicional

Agentes Baseados em Conhecimento

- Como representar conhecimento e como utilizar este conhecimento através de um processo de raciocínio que o torne útil é uma questão central em IA
- Utilização é importante em ambientes que sejam parcialmente observáveis, pois o agente pode combinar o resultado de percepções correntes com um conhecimento anterior (ex: diagnose médica, processamento de linguagem natural)
- Um agente baseado em conhecimento é flexível, pois este pode ser alterado/adicionado

função Agente-Baseado-Conhecimento(percepção) retorna uma ação estático: base de conhecimento BC, contador t =0 Tell(BC, Sentenças-Percepções(percepção,t)) ação ← Ask(BC, Pergunte-Ação(t)) Tell(BC, Sentenças-Ação(ação,t)) t ← t + 1 retorna ação - Abordagem declarativa

Descrição do Mundo do Wumpus

- · Ambiente: agente, Wumpus, cavernas (células), buracos, ouro
- Estado inicial:
 - agente na caverna (1,1) com apenas uma flecha, olhando para a direita
 Wumpus e buracos em cavernas quaisquer
- · Objetivos:
 - pegar a barra de ouro e voltar à caverna (1,1) com vida, para sair
- Percepções:
 - fedor, brisa, luz, choque (contra a parede externa do ambiente) e grito do Wumpus (quando morre) vetor: [f, b, l, c, g]
- Ações:
 - <u>avançar</u> para próxima caverna
 - girar 90 graus à direita ou à esquerda
 - pegar um objeto na mesma caverna que o agente se encontra
 - atiriar na direção para onde o agente está olhando (a flecha para quando encontra uma parede ou mata o Wumpus)
 - sair da caverna

Caracterização do Ambiente do Wumpus

- Observável:
 - Não, percepção apenas local
- · Determinístico:
 - Sim, saídas totalmente especificadas
- · Episódico:
 - Não, sequencial ao nível das ações
- · Estático:
 - Sim, Wumpus e buracos não se movem
- · Discreto:
 - Sim
- · Monoagente:
 - Sim, o único agente é o caçador

Codificação do Mundo do Wumpus В **A** – Agente (em (1,1)) **W** - Wumpus brisa 0 B - Buraco O - Ouro w В fedor brisa, luz brisa 2 brisa #W, #O = 1 #B = 3 Posições aleatórias (exceto (1,1)) Α В

Lógica Matemática: Histórico

A lógica tem mais de 23 séculos de história!

- · Grécia antiga: Platão, Aristóteles
- George Boole (1815-1864)
 - lógica formal, versão inicial do cálculo proposicional
- Gottlob Frege (1848-1925)
 - primeira versão do cálculo de predicados
- Kurt Gödel (1906-1978)/Jacques Herbrand (1930)
 procedimento completo para o cálculo de predicados
- Alonzo Church / Alan Turing (1936)
 - cálculo de predicados é indecidível

Lógica Matemática: Histórico

- John McCarthy (1958)
 - lógica de predicados como ferramenta para IA
- Robinson (1965)
 - método da resolução
- Smullyan (1968)
 - método de tableaux
- · Colmerauer (1973)
 - Linguagem Prolog

Sintaxe: Proposições

Trata-se do cálculo mais simples que existe.

Uma **proposição** é um enunciado declarativo.

- p: Todo imigrante italiano é palmeirense
- q: Qualquer palmeirense gosta de comer feijoada

Proposições podem ser verdadeiras ou falsas.

Sintaxe: Conectivos Lógicos

O cálculo de predicados constrói sentenças complexas a partir de proposições simples e de **conectivos lógicos**:

- ¬ : negação (não)
- A : conjunção (e)
- v : disjunção (ou)
- → : implicação (condicional)
- ↔ : bicondicional

Sintaxe do Cálculo Proposicional em BNF

Símbolo inicial: <sentença>

<sentença>::= <sentença atômica> |

<sentença complexa>

<sentença atômica>::= V | F | <símbolo>

simbolo := p | q | r | s | ...

<sentença complexa>::=

¬ <sentença> | (<sentença>) |

<sentença> ^ <sentença> |

<sentença> v <sentença> |

<sentença> → <sentença> |

<sentença> ↔ <sentença>

Semântica: Princípios Fundamentais

Fórmulas bem formadas s têm um valor verdade (V ou F)

- Princípio da Identidade: Todo objeto é idêntico a si mesmo.
- Princípio da não contradição: Uma proposição não pode ser verdadeira e falsa ao mesmo tempo
- Princípio do terceiro excluído: Uma proposição é falsa ou verdadeira, não havendo um terceiro caso.

Semântica: Interpretações e Modelos O valor verdade de Interpretação 1 Interpretação 1 uma fbf é calculado em uma determinada interpretação p = V p = VAssim, uma fbf pode ter o valor verdade V q = Vq=F em uma interpretação e o valor verdade F em outra interpretação Uma interpretação que torna uma fbf verdadeira é chamada $p \wedge q$ de modelo desta fbf

Semântica: Conectivos Lógicos

Dadas 2 fbfs α e β e uma interpretação I:

- 1. $\neg \alpha$ tem valor verdade V em I se e somente se α tiver valor verdade F.
- 2. $\alpha \land \beta$ tem valor verdade V em I se e somente se α e β tiverem valor verdade V.
- α v β tem valor verdade F em I se e somente se α e β tiverem valor verdade F.

Semântica: Conectivos Lógicos

4. $\alpha \rightarrow \beta$ tem valor verdade V em I se e somente se α tiver valor verdade F ou β tiver valor verdade V.

5. $\alpha \Leftrightarrow \beta$ tem valor verdade V em I se e somente se α e β tiverem o mesmo valor verdade.

Semântica: Tabela da Verdade

Caso uma fbf contenha n sentenças atômicas, existem 2ⁿ interpretações distintas, que podem ser colocadas numa **tabela da verdade**.

-
Interpretação 1 →
Interpretação 2 →
Interpretação 3 →
Interpretação 4 →

Conectivo NÃO Negação				
p	q	¬р		
F	F	\mathbf{V}		
F	V	\mathbf{V}		
\mathbf{V}	F	F		
\mathbf{V}	V	F		

Semântica: Tabela da Verdade

Conectivo OU Disjunção			Conectivo E Conjunção		
p	q	p v q	p	q	рлф
F	F	F	F	F	F
F	\mathbf{v}	\mathbf{v}	F	V	F
V	F	V	V	F	F
V	V	\mathbf{V}	V	V	V

Semântica: Tabela da Verdade

Conectivo Condicional			Conectivo Bicondicional		
p	q	$q p \rightarrow q$		q	p ↔ q
F	F	\mathbf{V}	F	F	V
F	\mathbf{v}	V	F	V	F
V	F	F	V	F	F
v	V	V	V	V	v

Semântica: Fórmulas Bem Formadas

A **semântica** de uma fbf α é definida pela avaliação do seu valor valor verdade em todas as possíveis interpretações, através da atribuição de valores verdade aos átomos que compõem α , levando-se em conta a semântica dos conectivos.

	р	q	pvq	pvd	$(p \lor q) \rightarrow (p \land q)$
Interpretação 1	F	F	F	F	V
Interpretação 2	F	V	V	F	F
Interpretação 3	V	F	V	F	F
Interpretação 4	V	V	V	V	V

Semântica: Fórmulas Bem Formadas

Uma fórmula bem formada α é :

- Válida (tautologia) se tiver valor V em todas as interpretações;
- Satisfatível se tiver valor V em alguma interpretação;
- Contingente se n\u00e3o for v\u00e1lida nem insatisfat\u00edvel;
- Inválida se tiver valor F em alguma interpretação;
- Insatisfatível (contradição) se tiver valor F em todas as interpretações.

Consequência Lógica

Dadas as fbfs $\beta_1,\,\beta_2,\,...,\,\beta_n$ e $\alpha,$ diz-se que α é **consequência lógica** de $\beta_1,\,\beta_2,\,...,\,\beta_n$ se e somente se para quaisquer interpretações onde $\beta_1,\,\beta_2,\,...,\,\beta_n$ forem simultaneamente verdadeiras, α também é verdadeira

$$\beta_1,\,\beta_2,\,...,\,\beta_n\,\models\,\alpha$$

Entretanto, este procedimento pode ser custoso!

Felizmente, existem propriedades sintéticas que podem auxiliar a verificação ou geração de uma consequência lógica.

Consequência Lógica

Teorema da Dedução

Dadas as fbfs $\bar{\beta}_1, \, \beta_2, \, ..., \, \beta_n$ e $\alpha, \, \alpha$ é consequência lógica de $\beta_1, \, \beta_2, \, ..., \, \beta_n$ se e somente se a fbf $\beta_1 \wedge \beta_2 \wedge ... \wedge \beta_n \rightarrow \alpha$ for uma tautologia.

Teorema da Contradição

 $\beta_1 \wedge \beta_2 \wedge \ldots \wedge \beta_n \wedge \neg \ \alpha$ for uma contradição.

Consequência Lógica

Provar que pAq = pvq

Tautologia

	р	q	pvd	pvq	p∧q → p∨q
Interpretação 1	F	F	F	F	
Interpretação 2	F	٧	F	V	V
Interpretação 3	٧	F	F	V	V
Interpretação 4	V	V	V	V	V

O ideal seria poder "descobrir" uma tautologia sem precisar analisar 2ⁿ linhas de uma tabela da verdade!

Regras de Inferência

Exemplo: Modus Ponens (MP)

$$\alpha, \alpha \rightarrow \beta \models \beta$$

$$\begin{bmatrix} \alpha \\ \alpha \to \beta \\ \dots \end{bmatrix} \xrightarrow{\text{Aplico MP}} \begin{bmatrix} \alpha \\ \alpha \to \beta \\ \beta \end{bmatrix}$$

$$\text{KB}_1$$

Adiciono ao meu conjunto de sentenças suas consequências lógicas!

Regras de Inferência

 $\alpha, \alpha \rightarrow \beta \models \beta$ $\alpha \rightarrow \beta, \neg \beta \models \neg \alpha$ Modus Ponens Modus Tollens $\alpha \to \beta, \, \beta \to \gamma \, \models \alpha \to \gamma$ Silogismo Hipotético $\alpha \vee \beta, \neg \alpha \models \beta$ $\alpha \wedge \beta \models \alpha$ Silogismo Disjuntivo Simplificação Conjunção $\alpha, \beta \models \alpha \wedge \beta$ Adição $\alpha \models \alpha \lor \beta$ Contraposição $\alpha \rightarrow \beta \models \neg \beta \rightarrow \neg \alpha$ Resolução $\alpha \vee \beta$, $\neg \alpha \vee \gamma \models \beta \vee \gamma$

No caso do Modus Ponens, lê-se: Se α for verdade e também $\alpha \to \beta$ for verdade, então obrigatoriamente β deve ser verdade.

Demonstrações por Dedução

Exemplo: Verificar se o argumento lógico é válido:

- · Se as uvas caem, então a raposa as come
- Se a raposa as come, então estão maduras
- As uvas estão verdes ou caem

Logo

 A raposa come as uvas se e só se as uvas caem

Demonstrações por Dedução

Nomeando:

p: as uvas caem

q: a raposa come as uvas

r: as uvas estão maduras

 $\begin{array}{lll} \text{C1: } p \rightarrow q & \text{1a. premissa} \\ \text{C2: } q \rightarrow r & \text{2a. premissa} \\ \text{C3: } \neg r \lor p & \text{3a. premissa} \\ \text{C4: } r \rightarrow p & \text{(Subst. Equiv. C3)} \\ \text{C5: } q \rightarrow p & \text{(Silog. Hip. C2 e C4)} \\ \text{C6: } p \rightarrow q \land q \rightarrow p & \text{(Conjunção C1 e C5)} \\ \text{C7: } p \leftrightarrow q & \text{(Subst. Equiv. C6)} \end{array}$

Demonstrações por Dedução

Prova Direta: Parte-se das premissas e chega-se à conclusão, normalmente utilizando Modus Ponens. Usa-se o Teorema da Dedução. É chamada também de dedução lógica.

Prova por Contradição: Utilizando-se o Teorema da Contradição, nega-se a conclusão e prova-se que a conjunção das premissas com esta conclusão negada é insatisfatível. É chamada também de **refutação**.

Um caso especial é a chamada **prova por contra-posição:** prova-se que a negação da conclusão implica logicamente a negação das premissas

Demonstrações utilizando Resolução

A regra de inferência da resolução é muito utilizada na prática, pois além de ser uma regra de inferência **correta** ela também é **completa** para a demonstração por refutação.

Para poder aplicar a regra da resolução, o conjunto de fbfs deve ser transformado numa conjunção de **cláusulas**.

Uma **cláusula** é uma disjunção de literais (átomos ou átomos negados).

Demonstrações utilizando Resolução

Prova-se que qualquer fbf do cálculo proposicional pode ser transformada num conjunto de cláusulas equivalente, através dos seguintes passos:

- 1. Substituir $\alpha \leftrightarrow \beta$ por $(\alpha \rightarrow \beta) \land (\beta \rightarrow \alpha)$
- 2. Substituir $\alpha \rightarrow \beta$ por $\neg \alpha \lor \beta$
- 3. Colar as negações nos átomos, utilizando as equivalências $\neg(\neg\alpha) = \alpha$, $\neg(\alpha \land \beta) = \neg\alpha \lor \neg\beta$ e $\neg(\alpha \lor \beta) = \neg\alpha \land \neg\beta$
- 4. Distribuir as disjunções pelas conjunções, utilizando $\alpha \vee (\beta \wedge \gamma) \equiv (\alpha \vee \beta) \wedge (\alpha \vee \gamma)$

Demonstrações utilizando Resolução

Transformar para a forma clausal a fbf:

```
\neg((p \lor r) \rightarrow s) \land (\neg p \lor ((p \land r) \leftrightarrow s))
```

- 1. Substituir o conectivo bicondicional $\neg((p \lor r) \rightarrow s) \land (\neg p \lor ((p \land r) \rightarrow s) \land (s \rightarrow (p \land r))))$
- 2. Substituir o conectivo condicional $\neg(\neg(p \lor r) \lor s) \land (\neg p \lor (\neg(p \land r) \lor s) \land (\neg s \lor (p \land r))))$
- 3. Colar as negações nos átomos $-((-p \wedge -r) \vee s) \wedge (-p \vee (((-p \vee -r) \vee s) \wedge (-s \vee (p \wedge r)))) \\ (-(-p \wedge -r) \wedge -s) \wedge (-p \vee (((-p \vee -r) \vee s) \wedge (-s \vee (p \wedge r)))) \\ ((p \vee r) \wedge -s) \wedge (-p \vee (((-p \vee -r) \vee s) \wedge (-s \vee (p \wedge r))))$

Demonstrações utilizando Resolução

```
4. Distribuir as disjunções pelas conjunções ((pvr)∧¬s)∧(¬pv ( ((¬pv¬r)vs)∧((¬svp)∧(¬sv r)) )) ((pvr)∧¬s)∧(¬pv ((¬pv¬rvs)∧(¬svp)∧(¬sv r) )) ((pvr)∧¬s)∧(¬pv¬pv¬rvs)∧(¬pv¬sv p)∧(¬pv¬sv r)) ((pvr)∧¬s∧(¬pv¬rvs)∧(¬pv¬sv p)∧(¬pv¬sv r) (pvr)∧¬s∧(¬pv¬rvs)∧(¬pv¬sv r) (pvr)∧¬s∧(¬pv¬rvs)∧(¬pv¬sv r) (pvr)∧¬s∧(¬pv¬rvs)∧(¬pv¬vsv r) (pvr)∧¬s∧(¬pv¬rvs)∧(¬pv((p∧r)↔s)) é equivalente ao conjunto de cláusulas {(pvr), ¬s, (¬pv¬rvs)}
```

Demonstrações utilizando Resolução

Uma demonstração **por resolução** consiste em se aplicar repetidamente a regra da resolução a pares de cláusulas, gerando-se novas cláusulas até que se chegue à conclusão.

A nova cláusula gerada é chamada de **resolvente** das cláusulas originais.

 Exemplo:
 p1:
 a V b
 (premissa)

 p2:
 -a V c
 (premissa)

 p3:
 -c V d
 (premissa)

 C4:
 b V c
 (Resolução

C4: b V c (Resolução p1 e p2) C5: b V d (Resolução p3 e C4)

Demonstrações utilizando Resolução

Um resultado interessante é que quando a regra é aplicada a duas cláusulas quaisquer, sendo uma delas unitária (apenas um literal), o resolvente terá sempre um literal a menos. Tal fato é explorado nas **refutações por resolução**, e a contradição é detectada pela dedução da **cláusula vazia** ({}).

Exemplo:

Provar, por uma refutação por resolução, o seguinte argumento lógico:

$$p, p \rightarrow q, q \rightarrow r \vdash r$$

Demonstrações utilizando Resolução

Prova Direta: p1: (premissa) р p2: ¬p v q p3: ¬q v r C4: q (f. clausal premissa) (f. clausal premissa) (Resolução p1 e p2) q (Resolução p3 e C4) p1: p p2: ¬p v q p3: ¬q v r Refutação: (premissa) (f. clausal premissa) (f. clausal premissa) p4: ¬r C4: q (neg. da conclusão) (Resolução p1 e p2)

(Resolução p3 e C4)

(Resolução p4 e C5)

Cláusulas de Horn Disjunções com no máximo um literal positivo: ¬b1,2 v ¬b2,1 v B1,1 ¬b1,1 v b1,2 v B1,1 Podem ser reescritas utilizando a implicação: b1,2 ∧ b2,1 → B1-1 corpo cabeça Posso ainda representar fatos e restrições de integridade: ¬b1,2 v ¬b2,1 W1-1 ∧ W1-2 → F

Inferências com Cláusulas de Horn

C5: r C6: {}

- Existem algoritmos especializados para realizar inferências em bases de conhecimento compostas por cláusulas de Horn
- São denominados de encadeamento para frente (forward chaining) e encadeamento para trás (backward chaining)
- Decidir se uma cláusula é consequência lógica de uma base utilizando cláusulas de Horn pode ter uma implementação <u>linear</u> em função da BC

Base de Conhecimento Proposicional para o Mundo do Wumpus

A Base de Conhecimento consiste em:

- · sentenças representando as percepções do agente
 - Existe brisa na caverna (1,2): b1,2
 - Existe fedor na caverna (1,3): f1,3
- sentenças válidas implicadas a partir das sentenças das percepções (conhecimento do domínio)
 - Se existe brisa na caverna (x,y), então existe um buraco em alguma caverna adjacente

 - bx,y

 Bx,y+1 v Bx,y11 v Bx+1,y v Bx-1,y
 Se existe fedor na caverna (x,y), então o Wumpus se encontra em alguma caverna adjacente
 - $fx,y \leftrightarrow Wx,y+1 \lor Wx,y11 \lor Wx+1,y \lor Wx-1,y$
 - W1,1 v W1,2 v ... v W4,4
 - ¬W1,1 v ¬ W1,2
 - Devemos ter 120 sentenças deste último tipo!

Base de Conhecimento Proposicional para o Mundo do Wumpus

· Com base nas percepções do estado abaixo, a BC deverá conter as seguintes sentenças:

V - caverna visitada

Base de Conhecimento Proposicional para o Mundo do Wumpus

- O agente também tem algum conhecimento prévio sobre o ambiente, e.g.:
- se uma caverna não tem fedor, então o Wumpus não está nessa caverna, nem está em nenhuma caverna
 - O agente terá uma regra para cada caverna no seu

R1:
$$\neg f1-1 \Rightarrow \neg W1-1 \land \neg W1-2 \land \neg W2-1$$

R2: $\neg f2-1 \Rightarrow \neg W1-1 \land \neg W2-1 \land \neg W2-2 \land \neg W3-1$
R3: $\neg f1-2 \Rightarrow \neg W1-1 \land \neg W1-2 \land \neg W2-2 \land \neg W1-3$

O agente também deve saber que, se existe *fedor* em (1,2), então deve haver um Wumpus em (1,2) ou em alguma caverna adjacente a ela:

R4:
$$f_{1-2} \Rightarrow W_{1-3} \lor W_{1-2} \lor W_{2-2} \lor W_{1-1}$$

Exemplo de Inferência Proposicional no Mundo do Wumpus

- O Wumpus está em (1,3). Como provar isto?
- O agente precisa mostrar que W1-3 é consequência lógica da BC. Isto equivale a provar que a sentença BC → W1-3 **é uma** sentença válida:
 - (1) construindo a Tabela-Verdade para a sentença
 - existem 12 símbolos proposicionais na BC, então a Tabela-Verdade terá 12 colunas e 2¹² = 4096 linhas!
 - (2) usando regras de inferência!

Exemplo de Inferência Proposicional no Mundo do Wumpus

- f1-1 ¬ b1−1

¬ f2−1 b2-1 f1-2

R1: \neg f1-1 \Rightarrow \neg W1-1 \land \neg W1-2 \land \neg W2-1 R2: $\neg f2-1 \Rightarrow \neg W1-1 \land \neg W2-1 \land \neg W2-2 \land \neg W3-1$

R3: $\neg f1-2 \Rightarrow \neg W1-1 \land \neg W1-2 \land \neg W2-2 \land \neg W1-3$

W1-3: T ou F?

R4: $f1-2 \Rightarrow W1-3 \lor W1-2 \lor W2-2 \lor W1-1$

Exemplo de Inferência Proposicional no Mundo do Wumpus

 $\begin{array}{lll} R1: \neg t1^{-1} & \neg & \\ \neg & W1^{-1} \land \neg & W1^{-2} \land \neg & vv_{\pm} & . \\ R2: \neg t2^{-1} & \Rightarrow & \neg & W2^{-2} \land \neg & W3^{-1} \\ \neg & W1^{-1} \land \neg & W2^{-1} \land \neg & W2^{-2} \land \neg & W3^{-1} \end{array}$ i ⇒ ¬ W1-2 ∧ ¬ W2-1 R2: -1: -1 - - W3-1 ∧ - W2-2 ∧ - W3-1 R3: - f1-2 ⇒ - W1-1 ∧ - W1-2 ∧ - W1-3 R4: f1-2 ⇒ W1-2 ∧ - W2-2 ∧ - W1-3 W1-3 ∨ W1-2 ∨ W2-2 ∨ W1-1

- Inicialmente, vamos mostrar que o Wumpus não está em nenhuma outra caverna, e então concluir, por eliminação, que ele está em (1,3).
- 1. Aplicando Modus Ponens a f1-1 e R1, obtemos: W1-1 ∧ ¬ W1-2 ∧ ¬ W2-1
- **2.** Aplicando <u>E-eliminação</u> a (1), obtemos três sentenças independentes: ¬ W1-1 ¬ W1-2 ¬ W2-1
- 3. Aplicando $\underline{\text{Modus Ponens}}$ a ¬ f2-1 e R2 , e em seguida aplicando <u>E-eliminação</u> obtemos: $\neg W1-1 \quad \neg W2-1 \quad \neg W2-2 \quad \neg W3-1$
- 4. Aplicando Modus Ponens a f1-2 e R4, obtemos: W1-3 v W1-2 v W2-2 v W1-1

Exemplo de Inferência Proposicional no Mundo do Wumpus

- 5. Aplicando <u>Resolução Unidade</u>, onde β é W1-3 v W1-2 v W2-2 e α é W1-1 obtemos (do passo 2, temos W1-1): W1-3 v W1-2 v W2-2
- Aplicando <u>Resolução Unidade</u>, onde β é WI-3 v WI-2 e α é W2-2 obtemos (do passo 3, temos - W2-2): WI-3 v WI-2
- Aplicando <u>Resolução Unidade</u>, onde β é
 W1-3 e α é W1-2 obtemos (do passo 2, temos ¬ W1-2):

W1-3 !!!

Transformando Conhecimento em Ações

- O conhecimento inferido deve ser usado para auxiliar o agente a realizar ações.
- Deve-se definir regras que relacionem o estado atual do mundo às ações que o agente pode realizar.
- · Ações:
 - avançar para próxima caverna,
 - girar 90 graus à direita ou à esquerda,
 - pegar um objeto na mesma caverna que o agente,
 - atirar na direção para onde o agente está olhando (a flecha para quando encontra uma parede ou mata o Wumpus),
 - sair da caverna.

Transformando Conhecimento em Ações

- Exemplo de Regra:
 - o agente está na caverna (1,1) virado para a direita, e
 - o Wumpus está na caverna (2,1), então:
 A1-1 ∧ Dir ∧ W2-1 ⇒ ¬ avançar
- Com essas regras, o agente pode então perguntar à BC que ação ele deve realizar

Problemas com o Agente Proposicional

- · Lógica Proposicional
 - é capaz de fazer inferências que resultam em ações.
 - Contudo, esta lógica é "fraca", não sendo capaz de lidar com domínios simples como o Mundo de Wumpus...
- Problema: existem proposições demais a considerar
 - ex.: a regra: "não avance se o Wumpus estiver em frente a você" só pode ser representada com um conjunto de 64 regras.
 - Assim, serão necessárias milhares de regras para definir um agente eficiente, e o processo de inferência ficará muito lento.

Problemas com o Agente Proposicional

- Quando o agente faz seu primeiro movimento, a proposição A1-1 torna-se falsa, e A2-1 torna-se verdadeira.
 - não podemos apenas "apagar" A1-1 porque o agente precisa saber onde esteve antes.
- Uma solução é usar símbolos diferentes para a localização do agente a cada tempo t, contudo...
 - isso requer regras dependentes do tempo!
- a BC tem que ser "reescrita" a cada tempo t.
- Se o agente executar 100 passos, a BC terá 6400 regras apenas para dizer que ele não deve avançar quando o Wumpus estiver em frente a ele!

Uma Solução: Lógica de Primeira Ordem

- Veremos a seguir como construir agentes baseados em Lógica de Primeira Ordem.
- Essa lógica representa objetos e relações entre objetos, além das proposições.
- As 6400 regras do agente proposicional serão reduzidas para 1.

Referências Bibliográficas

- R. Johnsonbaugh. *Discrete Mathematics*. Prentice Hall International, London, UK. 4th. Edition, 1997. Cap. 1.
- M. C. Monard et al. O cálculo proposicional: uma abordagem voltada à compreensão da linguagem Prolog. Notas Didáticas do ICMC/USP, (5), Agosto 1992. (
 http://dxbis.jcmc.sc.usp.ht/portugus/SIAE/forcies.)

 **Transport

http://labic.icmc.sc.usp.br/portugues/SIAE/logicaprolog.html)

- G. Bittencourt. Inteligência Artificial: Ferramentas e Teorias. Editora da UFSC, Florianópolis. 2a. Edição, 2001. Cap. 3.
- S. Russel and P. Norvig. Artificial Intelligence: A Modern Approach. Prentice Hall, Upper Saddle River, USA. 2nd. Edition, 2003. Chapter 7.