Exercises: Artificial Intelligence

Automated Reasoning: Good to walk

Automated Reasoning: Resolution

INTRODUCTION

- Prove Q from T
 - Translate Q and T to logic
 - Let T' be T \cup {¬Q}
 - Transform all formula in T' to implicative normal form:
 - $A_1 \vee ... \vee A_n \leftarrow B_1 \wedge ... \wedge B_m$
 - false $\leftarrow B_1 \land ... \land B_m$
 - $A_1 \vee ... \vee A_n \leftarrow true$
 - Derive contradiction: false ← true

- Resolution propositional logic:
 - Given two formula:
 - ... ∨ p ∨ ... ← ... ∧ ... ∧ ...
 - ... ∨ ... ∨ ... ← ... ∧ p ∧ ...
 - Derive new formula:
 - $(\dots \vee p \vee \dots) \vee (\dots \vee \dots \vee \dots) \leftarrow (\dots \wedge \dots \wedge \dots) \wedge (\dots \wedge p \wedge \dots)$

- Dealing with variables:
 - Substitution is assignment of values to variables:
 - E.g. replace x by A: $\theta = \{x/A\}$
 - $(p(x,y))\theta = p(A,y)$
 - Given atoms A, A'
 - Most general unifying substitution (mgu) is
 - Substitution θ such that $A\theta = A'\theta$
 - $-\theta$ does not replace variables unless necessary
 - Example: A=p(x,y), $A'=p(A,z) \Longrightarrow mgu(A,A')=\{x/A,y/z\}$

- Resolution predicate logic:
 - Given two formula:
 - ... ∨ A ∨ ... ← ... ∧ ... ∧ ...
 - ... ∨ ... ∨ ... ← ... ∧ A' ∧ ...
 - Such that there exists an mgu(A,A') = θ
 - Derive new formula:
 - $((... \lor A \lor ...) \lor (... \lor ... \lor ...) \leftarrow (... \land ... \land ...) \land (... \land A' \land ...))\theta$

- Another inference rule: Factoring
 - Given formula: (... \vee A \vee A' \vee ... ← ... \wedge ...)
 - Such that there exists an mgu(A,A') = θ
 - Derive new formula:

$$-(... \lor A \lor A' \lor ... \leftarrow ... \land ... \land ...)\theta$$

- Given formula: (... \vee ... \vee ... \leftarrow ... \wedge A \wedge A' \wedge ...)
 - Such that there exists an mgu(A,A') = θ
 - Derive new formula:

$$- (... \lor ... \lor ... \leftarrow ... \land A \land A' \land ...)\theta$$

Automated Reasoning: Good to walk

PROBLEM

Problem

- Convert to logic:
 - It is raining, it is snowing or it is dry.
 - It is warm.
 - It is not raining.
 - It is not snowing.
 - If the weather is nice, then it is good to walk.
 - If the weather is dry and warm, the weather is nice.

Automated Reasoning: Good to walk

SOLUTION

- It is raining, it is snowing or it is dry.
 - raining ∨ snowing ∨ dry (← true)
- It is warm.
- It is not raining.
- It is not snowing.
- If the weather is nice, then it is good to walk.
- If the weather is dry and warm, the weather is nice.

- raining ∨ snowing ∨ dry (← true)
- It is warm.
 - warm (← true)
- It is not raining.
- It is not snowing.
- If the weather is nice, then it is good to walk.
- If the weather is dry and warm, the weather is nice.

- raining ∨ snowing ∨ dry (← true)
- warm (← true)
- It is not raining.
 - false ← raining OR ¬raining
- It is not snowing.
- If the weather is nice, then it is good to walk.
- If the weather is dry and warm, the weather is nice.

- raining ∨ snowing ∨ dry (← true)
- warm (← true)
- false ← raining OR ¬raining
- It is not snowing.
 - false ← snowing OR ¬snowing
- If the weather is nice, then it is good to walk.
- If the weather is dry and warm, the weather is nice.

- raining ∨ snowing ∨ dry (← true)
- warm (← true)
- false ← raining OR ¬raining
- false ← snowing OR ¬snowing
- If the weather is nice, then it is good to walk.
 - walk ← nice
- If the weather is dry and warm, the weather is nice.

- raining ∨ snowing ∨ dry (← true)
- warm (← true)
- false ← raining OR ¬raining
- false ← snowing OR ¬snowing
- walk ← nice
- If the weather is dry and warm, the weather is nice.
 - nice ← dry \wedge warm

- raining ∨ snowing ∨ dry (← true)
- warm (← true)
- false ← raining OR ¬raining
- false ← snowing OR ¬snowing
- walk ← nice
- nice ← dry ∧ warm

- Convert sentences to implicative normal form:
 - raining ∨ snowing ∨ dry (← true)
 - warm (← true)
 - false ← raining
 - false ← snowing
 - walk \leftarrow nice
 - nice ← dry \wedge warm

Automated Reasoning: Good to walk

PROBLEM

Problem

Prove by resolution: "It is good to walk"

Automated Reasoning: Good to walk

SOLUTION

- Prove by resolution: "It is good to walk"
- We assume that it is not good to walk:
 - false ← walk

- We assume that it is not good to walk:
 - false ← walk
- Given:
 - raining ∨ snowing ∨ dry (← true)
 - warm (← true)
 - false ← raining
 - false ← snowing
 - walk ← nice
 - nice ← dry ∧ warm

Solution false ← walk

```
\begin{array}{c} \text{ false} \leftarrow \text{walk} \\ \text{walk} \leftarrow \text{nice} \\ \end{array} \\ \begin{array}{c} \text{false} \leftarrow \text{nice} \\ \end{array}
```


```
false ← walk
false ← nice
 walk ← nice
 nice ← dry ∧ warm
 False ← dry ∧ warm
 warm ← true
 false ← dry
raining ∨ snowing ∨ dry ← true
 raining ∨ snowing ← true
```


- Prove by resolution: "It is good to walk"
 - We assume that it is not good to walk:
 - false ← walk
 - This leads to a contradiction:
 - false ← true
 - Thus, "It is good to walk"

Exercises: Artificial Intelligence

Automated Reasoning: MGU

Automated Reasoning: MGU

INTRODUCTION: UNIFICATION

Procedure Unify(a,b):

- mgu := {a=b}; stop := false;
- WHILE (not(stop) AND mgu contains s=t)
 - Case1: t is a variable, s is not a variable:
 - Replace s = t by t = s in mgu
 - Case2: s is a variable, t is the SAME variable:
 - Delete s=t from mgu
 - <u>Case3</u>: s is a variable, t is not a variable and contains s:
 - stop := true
 - Case4: s is a variable, t is not identical to nor contains s:
 - Replace all occurrences of s in mgu by t
 - <u>Case5</u>: s is of the form $f(s_1,...,s_n)$, t of $g(t_1,...,t_m)$:
 - If f not equal to g or m not equal to n then stop := true
 - Else replace s=t in mgu by $s_1 = t_1,...,s_n = t_n$

Automated Reasoning: MGU

PROBLEM

Problem

- What is the m.g.u. of:
 - -p(f(y),w,g(z,y))=p(x,x,g(z,A))
 - -p(A,x,f(g(y))) = p(z,f(z),f(A))
 - -q(x,x)=q(y,f(y))
 - -f(x,g(f(a),u)) = f(g(u,v),x)

Automated Reasoning: MGU

SOLUTION

- What is the m.g.u. of: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Init: p(f(y), w, g(z, y)) = p(x, x, g(z, A))

- What is the m.g.u. of: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Init: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Case 5: f(y) = x, w = x, g(z,y) = g(z,A)

- What is the m.g.u. of: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Init: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Case 5: f(y) = x, w = x, g(z,y) = g(z,A)
 - Case 1: x = f(y), w = x, g(z,y) = g(z,A)

- What is the m.g.u. of: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Init: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Case 5: f(y) = x, w = x, g(z,y) = g(z,A)
 - Case 1: x = f(y), w = x, g(z,y) = g(z,A)
 - Case 4: x = f(y), w = f(y), g(z,y) = g(z,A)

- What is the m.g.u. of: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Init: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Case 5: f(y) = x, w = x, g(z,y) = g(z,A)
 - Case 1: x = f(y), w = x, g(z,y) = g(z,A)
 - Case 4: x = f(y), w = f(y), g(z,y) = g(z,A)
 - Case 5: x = f(y), w = f(y), z = z, y = A

- What is the m.g.u. of: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Init: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Case 5: f(y) = x, w = x, g(z,y) = g(z,A)
 - Case 1: x = f(y), w = x, g(z,y) = g(z,A)
 - Case 4: x = f(y), w = f(y), g(z,y) = g(z,A)
 - Case 5: x = f(y), w = f(y), z = z, y = A
 - Case 2: x = f(y), w = f(y), y = A

- What is the m.g.u. of: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Init: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - Case 5: f(y) = x, w = x, g(z,y) = g(z,A)
 - Case 1: x = f(y), w = x, g(z,y) = g(z,A)
 - Case 4: x = f(y), w = f(y), g(z,y) = g(z,A)
 - Case 5: x = f(y), w = f(y), z = z, y = A
 - Case 2: x = f(y), w = f(y), y = A
 - Case 4: x = f(A), w = f(A), y = A

- What is the m.g.u. of: p(f(y), w, g(z, y)) = p(x, x, g(z, A))
 - MGU:
 - x/f(A), w/f(A), y/A
 - Result:
 - p(f(A),f(A),g(z,A))

Automated Reasoning: MGU

SOLUTION

- What is the m.g.u. of: p(A,x,f(g(y))) = p(z,f(z),f(A))
 - Init: p(A,x,f(g(y))) = p(z,f(z),f(A))

- What is the m.g.u. of: p(A,x,f(g(y))) = p(z,f(z),f(A))
 - Init: p(A,x,f(g(y))) = p(z,f(z),f(A))
 - Case 5: A = z, x = f(z), f(g(y)) = f(A)

- What is the m.g.u. of: p(A,x,f(g(y))) = p(z,f(z),f(A))
 - Init: p(A,x,f(g(y))) = p(z,f(z),f(A))
 - Case 5: A = z, x = f(z), f(g(y)) = f(A)
 - Case 1: z = A, x = f(z), f(g(y)) = f(A)

- What is the m.g.u. of: p(A,x,f(g(y))) = p(z,f(z),f(A))
 - Init: p(A,x,f(g(y))) = p(z,f(z),f(A))
 - Case 5: A = z, x = f(z), f(g(y)) = f(A)
 - Case 1: z = A, x = f(z), f(g(y)) = f(A)
 - Case 4: z = A, x = f(A), f(g(y)) = f(A)

- What is the m.g.u. of: p(A,x,f(g(y))) = p(z,f(z),f(A))
 - Init: p(A,x,f(g(y))) = p(z,f(z),f(A))
 - Case 5: A = z, x = f(z), f(g(y)) = f(A)
 - Case 1: z = A, x = f(z), f(g(y)) = f(A)
 - Case 4: z = A, x = f(A), f(g(y)) = f(A)
 - Case 5: z = A, x = f(A), g(y) = A

- What is the m.g.u. of: p(A,x,f(g(y))) = p(z,f(z),f(A))
 - Init: p(A,x,f(g(y))) = p(z,f(z),f(A))
 - Case 5: A = z, x = f(z), f(g(y)) = f(A)
 - Case 1: z = A, x = f(z), f(g(y)) = f(A)
 - Case 4: z = A, x = f(A), f(g(y)) = f(A)
 - Case 5: z = A, x = f(A), g(y) = A
 - Case 5: stop := true

Automated Reasoning: MGU

SOLUTION

- What is the m.g.u. of: q(x,x) = q(y,f(y))
 - **Init:** q(x,x) = q(y,f(y))

- What is the m.g.u. of: q(x,x) = q(y,f(y))
 - Init: q(x,x) = q(y,f(y))
 - Case 5: x = y, x = f(y)

- What is the m.g.u. of: q(x,x) = q(y,f(y))
 - Init: q(x,x) = q(y,f(y))
 - Case 5: x = y, x = f(y)
 - Case 4: x = y, y = f(y)

- What is the m.g.u. of: q(x,x) = q(y,f(y))
 - Init: q(x,x) = q(y,f(y))
 - Case 5: x = y, x = f(y)
 - Case 4: x = y, y = f(y)
 - Case 3: stop := true

Automated Reasoning: MGU

SOLUTION

- What is the m.g.u. of: f(x,g(f(a),u)) = f(g(u,v),x)
 - *Init:* f(x,g(f(a),u)) = f(g(u,v),x)

- What is the m.g.u. of: f(x,g(f(a),u)) = f(g(u,v),x)
 - Init: f(x,g(f(a),u)) = f(g(u,v),x)
 - Case 5: x = g(u,v), g(f(a),u) = x

- What is the m.g.u. of: f(x,g(f(a),u)) = f(g(u,v),x)
 - Init: f(x,g(f(a),u)) = f(g(u,v),x)
 - Case 5: x = g(u,v), g(f(a),u) = x
 - Case 4: x = g(u,v), g(f(a),u) = g(u,v)

- What is the m.g.u. of: f(x,g(f(a),u)) = f(g(u,v),x)
 - Init: f(x,g(f(a),u)) = f(g(u,v),x)
 - Case 5: x = g(u,v), g(f(a),u) = x
 - Case 4: x = g(u,v), g(f(a),u) = g(u,v)
 - Case 5: x = g(u,v), f(a) = u, u = v

- What is the m.g.u. of: f(x,g(f(a),u)) = f(g(u,v),x)
 - Init: f(x,g(f(a),u)) = f(g(u,v),x)
 - Case 5: x = g(u,v), g(f(a),u) = x
 - Case 4: x = g(u,v), g(f(a),u) = g(u,v)
 - Case 5: x = g(u,v), f(a) = u, u = v
 - Case 1: x = g(u,v), u = f(a), u = v

- What is the m.g.u. of: f(x,g(f(a),u)) = f(g(u,v),x)
 - Init: f(x,g(f(a),u)) = f(g(u,v),x)
 - Case 5: x = g(u,v), g(f(a),u) = x
 - Case 4: x = g(u,v), g(f(a),u) = g(u,v)
 - Case 5: x = g(u,v), f(a) = u, u = v
 - Case 1: x = q(u,v), u = f(a), u = v
 - Case 4: x = g(f(a), v), u = f(a), f(a) = v

- What is the m.g.u. of: f(x,g(f(a),u)) = f(g(u,v),x)
 - Init: f(x,g(f(a),u)) = f(g(u,v),x)
 - Case 5: x = g(u,v), g(f(a),u) = x
 - Case 4: x = g(u,v), g(f(a),u) = g(u,v)
 - Case 5: x = g(u,v), f(a) = u, u = v
 - Case 1: x = q(u,v), u = f(a), u = v
 - Case 4: x = g(f(a), v), u = f(a), f(a) = v
 - Case 1: x = g(f(a), v), u = f(a), v = f(a)

- What is the m.g.u. of: f(x,g(f(a),u)) = f(g(u,v),x)
 - Init: f(x,g(f(a),u)) = f(g(u,v),x)
 - Case 5: x = g(u,v), g(f(a),u) = x
 - Case 4: x = g(u,v), g(f(a),u) = g(u,v)
 - Case 5: x = g(u,v), f(a) = u, u = v
 - Case 1: x = g(u,v), u = f(a), u = v
 - Case 4: x = g(f(a), v), u = f(a), f(a) = v
 - Case 1: x = g(f(a), v), u = f(a), v = f(a)
 - Case 4: x = g(f(a), f(a)), u = f(a), v = f(a)

- What is the m.g.u. of: f(x,g(f(a),u)) = f(g(u,v),x)
 - MGU:
 - x/g(f(a),f(a)), u/f(a), v/f(a)
 - Result:
 - f(g(f(a),f(a)),g(f(a), f(a)))

Exercises: Artificial Intelligence

Automated Reasoning: Resolution

Automated Reasoning: Resolution

PROBLEM

Problem

- Is there anyone who is a mother-in-law of Peter?
 - mother-in-law(x,y) \leftarrow mother(x,z) \land married(z,y)
 - mother(x,y) ← female(x) \land parent(x,y)
 - female(An) (← true)
 - parent(An, Maria) (← true)
 - married(Maria,Peter) (← true)

Automated Reasoning: Resolution

SOLUTION

- Assumption: Peter has no mother-in-law
 - false ← mother-in-law(x,Peter)
- Given:
 - mother-in-law(x,y) ← mother(x,z) \land married(z,y)
 - mother(x,y) ← female(x) \land parent(x,y)
 - female(An) (← true)
 - parent(An, Maria) (← true)
 - married(Maria,Peter) (← true)

• false ← mother-in-law(x,Peter)

- false ← mother-in-law(x,Peter)
 - mother-in-law(x',y') ← mother(x',z') \land married(z',y')
 - $-\{x'/x, y'/Peter\}$
- false ← mother(x,z') ∧ married(z',Peter)

- false ← mother-in-law(x,Peter)
- false ← mother(x,z') ∧ married(z',Peter)
 - mother(x',y') ← female(x') \land parent(x',y')
 - $-\{x'/x, y'/z'\}$
- false ← female(x) ∧ parent(x,z') ∧ married(z',Peter)

- false ← mother-in-law(x,Peter)
- false ← mother(x,z') ∧ married(z',Peter)
- false ← female(x) ∧ parent(x,z') ∧ married(z',Peter)
 - female(An)
 - $-\{x/An\}$
- false ← parent(An,z') ∧ married(z',Peter)

- false ← mother-in-law(x,Peter)
- false ← mother(x,z') ∧ married(z',Peter)
- false ← female(x) ∧ parent(x,z') ∧ married(z',Peter)
- false ← parent(An,z') ∧ married(z',Peter)
 - parent(An, Maria)
 - {z'/Maria}
- false ← married(Maria,Peter)

 $\{x/An\}$

- false ← mother-in-law(x,Peter)
- false ← mother(x,z') ∧ married(z',Peter)
- false ← female(x) ∧ parent(x,z') ∧ married(z',Peter)
- false ← parent(An,z') ∧ married(z',Peter)
- false ← married(Maria,Peter)
 - married(Maria,Peter)
- false ← true (□)

Automated Reasoning: Resolution

PROBLEM

Problem

- Is there a valid colouring of a map of Belgium, the Netherlands, and Germany?
 - color(Red) (← true)
 - color(Green) (← true)
 - color(Blue) (← true)
 - neighbour(x,y) ← color(x), color(y), diff(x,y)
- diff/2 succeeds when arguments cannot be unified

Automated Reasoning: Resolution

SOLUTION

- Assumption: "There is no valid colouring"
 - $-false \leftarrow nb(b,g),nb(g,n),nb(n,b)$
- Given:
 - $-c(R) (\leftarrow true)$
 - $-c(G) (\leftarrow true)$
 - $-c(B) (\leftarrow true)$
 - $nb(x,y) \leftarrow c(x), c(y), diff(x,y)$
 - diff/2 succeeds when arguments cannot be unified

• false \leftarrow nb(b,g) \land nb(g,n) \land nb(n,b)

- false ← nb(b,g) ∧ nb(g,n) ∧ nb(n,b)
 nb(x',y') ← c(x'), c(y'), diff(x',y')
 {x'/b,y'/g}
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land nb(g,n) \land nb(n,b)

- false \leftarrow nb(b,g) \land nb(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land nb(g,n) \land nb(n,b)
 - $-\operatorname{nb}(x',y') \leftarrow \operatorname{c}(x'), \operatorname{c}(y'), \operatorname{diff}(x',y')$
 - $-\{x'/g,y'/n\}$
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land nb(n,b)

- false \leftarrow nb(b,g) \land nb(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land nb(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land nb(n,b)
 - $-\operatorname{nb}(x',y') \leftarrow c(x'), c(y'), \operatorname{diff}(x',y')$
 - $-\{x'/n,y'/b\}$
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land diff(n,b)

- false \leftarrow nb(b,g) \land nb(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land nb(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land diff(n,b)
 - -c(R)
 - $-\{b/R\}$
- false \leftarrow c(g) \land diff(R,g) \land c(n) \land diff(g,n) \land diff(n,R)

- false \leftarrow nb(b,g) \land nb(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land nb(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land diff(n,b)
- false \leftarrow c(g) \land diff(R,g) \land c(n) \land diff(g,n) \land diff(n,R)
 - -c(G)
 - $-\{g/G\}$
- false ← diff(R,G) ∧ c(n) ∧ diff(G,n) ∧ diff(n,R)

- false ← nb(b,g) ∧ nb(g,n) ∧ nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land nb(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land diff(n,b)
- false \leftarrow c(g) \land diff(R,g) \land c(n) \land diff(g,n) \land diff(n,R)
- false \leftarrow diff(R,G) \land c(n) \land diff(G,n) \land diff(n,R)
 - -c(B)
 - $-\{n/B\}$
- false ← diff(R,G) ∧ diff(G,B) ∧ diff(B,R)

{b/R,g/G,n/B}

- false ← nb(b,g) ∧ nb(g,n) ∧ nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land nb(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land diff(n,b)
- false \leftarrow c(g) \land diff(R,g) \land c(n) \land diff(g,n) \land diff(n,R)
- false ← diff(R,G) ∧ c(n) ∧ diff(G,n) ∧ diff(n,R)
- false ← diff(R,G) ∧ diff(G,B) ∧ diff(B,R)
 - Built-in diff/2: succeeds for different arguments
- false ← true (□)

Alternative solution

{**b/B**,g/G,**n/R**}

- false \leftarrow nb(b,g) \land nb(g,n) \land nb(n,b)
- false ← c(b) ∧ c(g) ∧ diff(b,g) ∧ nb(g,n) ∧ nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land diff(n,b)
- false \leftarrow c(g) \land diff($\underline{\mathbf{B}}$,g) \land c(n) \land diff(g,n) \land diff(n, $\underline{\mathbf{B}}$)
- false ← diff(<u>B</u>,G) ∧ c(n) ∧ diff(G,n) ∧ diff(n,<u>B</u>)
- false \leftarrow diff($\underline{\mathbf{B}}$,G) \wedge diff(G, $\underline{\mathbf{R}}$) \wedge diff($\underline{\mathbf{R}}$, $\underline{\mathbf{B}}$)
 - Built-in diff/2: succeeds for different arguments
- false ← true (□)

Or consistency = Continue search

- false ← nb(b,g) ∧ nb(g,n) ∧ nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land nb(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land nb(n,b)
- false \leftarrow c(b) \land c(g) \land diff(b,g) \land c(n) \land diff(g,n) \land diff(n,b)
- false \leftarrow c(g) \land diff(R,g) \land c(n) \land diff(g,n) \land diff(n,R)
- false \leftarrow diff(R, \mathbb{R}) \wedge c(n) \wedge diff(\mathbb{R} ,n) \wedge diff(n,R)
- false ← diff(R,<u>R</u>) ∧ diff(<u>R</u>,B) ∧ diff(B,R)
 - diff(R,R) is false
- false ← false

Exercises: Artificial Intelligence

Automated Reasoning: Predicate Resolution

Automated Reasoning: Predicate Resolution

PROBLEM

Problem

- Resolution in predicate logic:
 - Given, the formula in first order predicate logic:
 - $\forall x p(x) \vee \neg r(f(x))$
 - $\forall x \ \forall y \ r(f(x)) \ \lor \ r(f(f(y)))$
 - Here, x and y are variables.
- Give an explicit resolution proof (graphical) for:
 - $\forall x \exists y p(f(x)) \land r(y)$ entailed by the given formula

Automated Reasoning: Predicate Resolution

SOLUTION

- Formula in implicative normal form:
 - $\forall x p(x) \vee \neg r(f(x))$
 - $p(x) \leftarrow r(f(x))$
 - $\forall x \forall y r(f(x)) \vee r(f(f(y)))$
 - r(f(x)) ∨ r(f(f(y))) (← true)
- Assumption
 - $\neg [\forall x \exists y p(f(x)) \land r(y)] \Leftrightarrow \exists x \forall y \neg [p(f(x)) \land r(y)] \Leftrightarrow$
 - $\forall y \neg [p(f(A)) \land r(y)] \Leftrightarrow false \leftarrow p(f(A)) \land r(y)$

• false $\leftarrow p(f(A)) \land r(y)$

- false ← p(f(A)) ∧ r(y)
 p(x') ← r(f(x'))
 {x'/f(A)}
- false ← r(f(f(A))) ∧ r(y)

- false $\leftarrow p(f(A)) \land r(y)$
- false ← r(f(f(A))) ∧ r(y)
 - Factoring: $mgu(r(f(f(A))) = r(y)) = {y/f(f(A))}$
- false ← r(f(f(A))) ∧ r(f(f(A)))

 ${y/f(f(A))}$

- false $\leftarrow p(f(A)) \land r(y)$
- false ← r(f(f(A))) ∧ r(y)
- false ← r(f(f(A))) ∧ r(f(f(A)))
 - $r(f(x')) \vee r(f(f(y'))) (\leftarrow true)$
 - Factoring: $mgu(r(f(x')) = r(f(f(y')))) = \{x'/f(y')\}$
 - $r(f(f(y'))) (\leftarrow true)$
 - $-\{y'/A\}$
- false ← true (□)