exercise.md 12/14/2021

Exercise assignment for the course Introduction to AI (Part I) in the Bachelor of AAI at Rosenheim University of Applied Sciences

Assignment 08 - First-Order Logic

Task 1

a) In a propositional logic formula, what does each variable represent? In a first-order logic formula, what does each variable represent?

b) What is the difference between a predicate and a function?

Task 2

Define an appropriate language and formalize the following sentences using FOL formulas:

- 1. All Students are smart.
- 2. There exists a student.
- 3. There exists a smart student.
- 4. Every student loves some student.
- 5. Every student loves some other student.
- 6. There is a student who is loved by every other student.
- 7. Bill is a student.
- 8. Bill takes either Analysis or Geometry (but not both).
- 9. Bill takes Analysis and Geometry.
- 10. Bill doesn't take Analysis.
- 11. No students love Bill.

Task 3

Define an appropriate language and formalize the following sentences in FOL:

- 1. "A is above C, D is on E and above F."
- 2. "A is green while C is not."
- 3. "Everything is on something."
- 4. "Everything that is free has nothing on it."
- 5. "Everything that is green is free."
- 6. "There is something that is red and is not free."
- 7. "Everything that is not green and is above B, is red."
- What are the constants?
- What are the predicates?
- · Which axioms di exist?

Task 4

The following diagram represents a set of people named A, B, C, and D. If there's an arrow from a person x to a person y, then person x loves person y. We'll denote this by writing Loves(x, y). Below is a list of

exercise.md 12/14/2021

formulas in first-order logic about the picture. In those formulas, the letter P represents the set of all the people. For each formula, determine whether that formula is true or false.

- a) $\forall x \in P$. $\forall y \in P$. (Loves(x, y) v Loves(y, x))
- b) $\forall x \in P$. $\forall y \in P$. $(x \neq y \rightarrow Loves(x, y) \ V \ Loves(y, x))$
- c) $\forall x \in P$. $\forall y \in P$. $(x \neq y \rightarrow (Loves(x, y) \leftrightarrow \neg Loves(y, x)))$
- d) $\exists x \in P. \ \forall y \in P. \ (Loves(x, y))$
- e) $\exists x \in P. \forall y \in P. (x \neq y \rightarrow Loves(x, y))$
- f) $\forall y \in P$. $\exists x \in P$. (Loves(x, y))
- g) $\forall y \in P$. $\exists x \in P$. $(x \neq y \land Loves(x, y))$
- h) $\exists x \in P. \forall y \in P. (\neg Loves(x, y))$