HOMEWORK 6

Propositional Logic (PL)

- 1. Transform the following formulas into conjunctive normal form (CNF)
 - (a) $A \iff B$
 - (b) $A \wedge B \iff A \vee B$
 - (c) $A \wedge (A \Longrightarrow B) \Longrightarrow B$
- 2. Given a knowledge base as follows

$$KB = \{A \land B \implies C, D \land E \implies B, F \implies A, E \implies A, E, D\}$$

Prove that the sentence C is entailed by KB by using

- (a) Forward chaining
- (b) Backward chaining
- 3. If the criminal had an accomplice, then he came in a car. The criminal had no accomplice and did not have the key, or he had the key and an accomplice. The criminal had the key.

Using a resolution inference to answer the question "Did the criminal come in a car?"

First-Order Logic (FOL)

- 4. For each English sentence below, write the FOL sentence that best expresses its intended meaning using the following predicates CAT(x) for "x is a cat," MOUSE(x) for "x is a mouse," and CHASES(x, y) for "x chases y."
 - (a) Every cat chases every mouse.
 - (b) For every cat, there is a mouse that the cat chases.

- (c) There is a cat who chases every mouse.
- (d) Some cat chases some mouse.
- (e) There is a mouse that every cat chases.
- (f) For every mouse, there is a cat who chases that mouse.
- 5. Given English sentences as follows
 - Every child loves Santa.
 - Everyone who loves Santa loves any reindeer.
 - Rudolph is a reindeer, and Rudolph has a red nose.
 - Anything which has a red nose is weird or is a clown.
 - No reindeer is a clown.
 - Scrooge does not love anything which is weird.
 - (a) Build a FOL knowledge base from the above sentences, using only the following predicates.

```
CHILD(x): "x is a child", LOVES(x, y): "x loves y"

REINDEER(x): "x is a reindeer", REDNOSE(x): "x has red nose"

WEIRD(x): "x is weird", CLOWN(x): "x is a clown"
```

- (b) Convert each FOL sentece in the knowledge base into CNF
- (c) Use resolution to prove that "Scrooge is not a child."