Licence 3 INFO INFO0502

Université de Reims Champagne-Ardenne U.F.R. de Sciences Exactes et Naturelles Licence 3 INFO INFO0502 2020/2021 J.-C. Boisson

TD 4

Logique des prédicats : aspects déductifs

Ce TD a pour but de travailler les aspects sémantiques et déductifs de la Logique des prédicats, notamment la forme de skolem et principe de résolution.

Exercice 1 (Forme de skolem)

Récrivez les formules suivantes sous la forme de skolem.

$$\exists x\exists y \forall z\exists w \forall u \exists v ((R(x,y) \Longrightarrow ((\neg P(z,u,v)) \vee K(w))) \wedge G(v))$$

$$\forall y (\exists x R(x, f(y)) \Longrightarrow S(z, g(x, c)))$$

Exercice 2 (Univers de Hebrand)

Pour les ensembles de clauses suivants, définissez l'univers de Herbrand, la base de Hebrand et une réalisation (interprétation) de Hebrand.

- 1. $\{P(a), \neg P(x) \lor P(f(x))\}$
- 2. $\{P(x), R(x) \lor Q(y, x), \neg Q(y, y)\}$
- 3. $\{P(f(x)) \lor Q(a), Q(g(b)) \lor \neg P(y)\}$

Exercice 3 (Principe de résolution)

Considérons les énoncés suivant :

- 1. Un dragon est heureux si tous ses enfants peuvent voler
- 2. Les dragons verts peuvent voler
- 3. Un dragon est vert s'il a au moins un parent vert ou rose

Montrer par résolution avec réfutation la validité ou non des énoncés suivants :

- 1. les dragons sans enfant sont heureux
- 2. les dragons verts sont heureux

2020/2021 - TD 4 page 1/1