

RESOLUTIONS - INTRODUCTION Lecture 11-13

DR. Herlina Jayadianti., ST., MT

QUIZ

 Setiap mahasiswa yang kuliah di Informatika ia akan menyukai pemrograman atau berpikir bahwa lebih baik pindah Jurusan

Review

- Skema kalimat valid
- Quantifier tersarang
- Substitusi total aman
- Substitusi parsial aman
- Substitusi multi total aman
- Substitusi multi parsial aman

Materi

- Unifikasi
- Bentuk Normal Logika Predikat (CNF)
- Resolusi

Representasi Pengetahuan

Representasi masalah >> state space

Pengetahuan dan kemampuan melakukan penalaran merupakan bagian terpenting dari sistem yang menggunakan Al.

Cara representasi pengetahuan:

- Logika
- Pohon
- Jaringan Semantik
- Frame
- Naskah (Script)
- Sistem Produksi

Logika

- Paling tua
- Proses membentuk kesimpulan (inferensi) berdasarkan fakta
- Penalaran:
 - Deduktif: dimulai dari prinsip umum untuk mendapat konklusi khusus
 - Induktif: dimulai dari fakta-fakta khusus untuk mendapat konklusi umum

Sangat dimungkinkan adanya ketidakpastian

Contoh penalaran deduktif

• Premis mayor : Jika hujan turun saya tidak akan berangkat kuliah

• Premis minor : *Hari ini hujan turun*

• Konklusi : Hari ini saya tidak akan berangkat kuliah

Contoh penalaran induktif

• Premis-1 : Aljabar adalah pelajaran yang sulit

• Premis-2 : Geometri adalah pelajaran yang sulit

• Premis-3 : Kalkulus adalah pelajaran yang sulit

• Konklusi : Matematika adalah pelajaran yang sulit

Logika Proposisi

- Berupa simbol-simbol: P dan Q
- Pernyataan yang dapat bernilai True atau False
- Operator logika:
 - konjungsi ∧ (and)
 - implikasi → (if then)
 - disjungsi V (or)
 - ekuivalensi ⇔
 - negasi ¬ (not)

Operator NOT

Operator AND

Operator OR

Implikasi → Bernilai salah jika P benar Q salah

Ekuivalensi \rightarrow Benar jika kedua proposisi bernilai sama

BIIMPLIKASI

 $A \rightarrow B$

NOT A ATAU B

A BIIMPLIKASI B

A IMPLIES B ATAU B IMPLIES A

 $A \rightarrow B ATAU B \rightarrow A$

NOT A ATAU B ATAU NOT B ATAU A

- Untuk melakukan inferensi: resolusi
- Resolusi: aturan khusus untuk melakukan inferensi yang efisien dalam bentuk khusus → CNF (Conjunctive Normal Form)

Ciri CNF:

- Setiap klausa dalam bentuk disjungsi
- Semua kalimat dalam bentuk konjungsi
- Konversi Logika Proposisi → CNF
 - Konvert operator kecuali OR tanpa merubah arti

Resolusi

- Resolusi predikat merupakan suatu teknik pembuktian yang lebih efisien sebab fakta-fakta yang akan dioperasikan terlebih dahulu dibawa ke bentuk standar yang sering disebut dengan nama klausa.
- Pembuktian suatu pernyataan menggunakan resolusi ini dilakukan dengan cara menegasikan pernyataan-pernyataan tersebut, kemudian dicari kontradiksinya dari pernyataanpernyataan yang sudah ada.
- Digunakan untuk matakuliah Kecerdasan Buatan

Unifikasi

Dua ekspresi dikatakan menyatu (unify) jika ada instantiasi legal yang membuat ekspresi tersebut identik. Cara untuk menyatukan disebut unifikasi (unification).

Contoh

 Contoh misalkan Q(a,y,z) dan Q(y,b,c) merupakan ekspresi yang muncul pada baris yang berbeda. Kita dapat menunjukkan bahwa dua ekspresi tersebut menyatu. Jika x adalah ibu dari y dan jika z adalah saudara perempuan x maka z adalah bibi dari y.

Penyelesaian: Misalkan

ibu(x,y) : "x ibu dari y"

saudara(z,x) : "z saudara x"

bibi(z,y): "z bibi dari y"

maka kita dapat menetapkan premis-premis sebagai berikut : $ibu(x,y) \land saudara(z,x) \Rightarrow bibi(z,y)$

Contoh Unifikasi

Jika x adalah ibu dari y dan jika z adalah saudara perempuan x maka z adalah bibi dari y.

Misalkan ibu dari Ben adalah Jane dan Lisa adalah saudara perempuan Jane. Buktikan bahwa Lisa adalah bibi dari Ben.

Penyelesaian: Misalkan

ibu(x,y): "x ibu dari y"

saudara(z,x): "z saudara x"

bibi(z,y): "z bibi dari y"

maka kita dapat menetapkan premis-premis sebagai berikut :

 $ibu(x,y) \land saudara(z,x) \Rightarrow bibi(z,y)$

ibu(Jane, Ben)

saudara(Lisa,Jane)

Dengan mengkombinasikan 2 dan 3 kita akan mendapatkan :

ibu(Jane,Ben) ∧ saudara(Lisa,Jane)

Ekspresi ini dapat disatukan dengan ibu(x,y) \land saudara(z,x) dengan x:=Jane, y:=Ben dan z:=Lisa.

Sehingga diperoleh

 $ibu(Jane,Ben) \land saudara(Lisa,Jane) \Rightarrow bibi(Lisa, Ben)$

Dengan menggunakan modus ponens diperoleh konklusi

bibi(Lisa, Ben)

Bentuk Normal

- Berbentuk conjunctive normal form / CNF
- Bentuk CNF memiliki ciri-ciri :
 - Setiap kalimat merupakan disjungsi literal
 ... Or ... Or ...
 - Semua kalimat terkonjungsi secara implisit.

INGAT, CNF tdk boleh ada →

a → b ¬a V b

 $a \leftrightarrow b$ $a \rightarrow b$ atau $b \rightarrow a$ $\neg a \lor b \lor \neg b \lor a$

Konversi → Klausa (diingat)

- Eliminir a → b menjadi ¬a V b
- Eliminir $a \leftrightarrow b$
- a \rightarrow b atau b \rightarrow a
- $\neg a \lor b \lor \neg b \rightarrow a$
- Kurangi lingkup negasi
 - ¬ (¬a ∧ b) Ξ a V ¬b
 - ¬ (¬a V b) Ξ a Λ ¬b
 - $\neg \forall x: P(x) \equiv \exists x: \neg P(x)$
 - ¬∃x: P(x) ≡ ∀x: ¬P(x)
- Standarisasi variabel sehingga semua qualifier terletak pada 1 variabel unik

```
\forall x: P(x) V \forall x: Q(x) menjadi \forall x: P(x) V \forall y: Q(y)
```

- Pindahkan semua qualifier ke depan tanpa mengubah urutan relatifnya
- Eliminasi "∃"

```
\forallx: \existsy: P(y,x) menjadi \forallx: P( S (x) ,x )
```

- Setiap orang yang mengenal Hitler, maka ia akan menyukainya atau berpikir bahwa orang yang membunuh orang lain itu gila"
- Jadikan kalkulus predikat

```
\forall x: [orang(x) \land kenal(x,Hitler)] \rightarrow [suka(x,Hitler) \lor (\forall y:\exists z:bunuh(y,z) \rightarrow gila(x,y))]
```

- Ubah menjadi CNF
- [orang(x) Λ kenal(x,Hitler)] → [suka(x,Hitler) v bunuh(y,z) → gila(x,y))]

- Buang semua prefiks qualifier "∀"
- Ubah ke "conjunction of disjunction"
 (a ∧ b) ∨ c Ξ (a ∨ c) ∧ (b ∨ c)
- Bentuk klausa untuk tiap-tiap konjungsi
- Standarisasi variabel di setiap klausa
- Exp. "Setiap orang yang mengenal Hitler, maka (→) ia akan menyukainya atau (∨) berpikir bahwa orang yang membunuh orang lain itu gila"
- Bentuk kalkulus predikat

 $\forall x: [orang(x) \land kenal(x,Hitler)] \rightarrow [suka(x,Hitler) \lor (\forall y:\exists z:bunuh(y,z) \rightarrow gila(x,y))]$

- Konversi ke bentuk klausa
 - 1. $\forall x:\neg[orang(x) \land kenal(x,Hitler)] \lor [suka(x,Hitler) \lor (\forall y: \neg(\exists z:bunuh(y,z)) \lor gila(x,y)]$
 - 2. $\forall x$: [\neg orang(x) v \neg kenal(x,Hitler)] v [suka(x,Hitler) v ($\forall y$: ($\forall z$: \neg bunuh(y,z)) v gila(x,y)]

- 3. sesuai
- 4. $\forall x: \forall y: \forall z: [\neg orang(x) \lor \neg kenal(x, Hitler)] \lor [suka(x, Hitler) \lor \neg bunuh(y,z) \lor gila(x,y)]$
- 5. sesuai
- 6. [¬orang(x) v ¬kenal(x,Hitler)] v [suka(x,Hitler) v ¬ bunuh(y,z) gila(x,y)]
- 7. \neg orang(x) v \neg kenal(x,Hitler) v suka(x,Hitler) v \neg bunuh(y,z) v gila(x,y)
- 8. sesuai
- 9. sesuai

Unifikasi Pada Logika Predikat

- Unifikasi E pencocokan
- Untuk menentukan kontradiksi perlu ada prosedur pencocokan
- Mis.
 - P(x,x)
 - P(y,z)
- Kedua instan P cocok
- Compare x dan y, substitusi y ke x: y/x.
 - Hasil:P(y,y)
 P(y,z)
- dan substitusi z ke y: z/y
 - Hasil:P(z,z)P(z,z)
- Proses unifikasi : (z/y) (y/x)
- Tidak boleh mensubstitusikan y dan z ke x karena substitusi menjadi tidak konsisten
- Cara lain ?

Contoh:

```
suka(x,y)
suka(Andi,z)

Dapat dilakukan unifikasi melalui proses substitusi berikut:
(Andi/x,z/y) atau (Andi/x,y/z)
(Andi/x,SepakBola/y,SepakBola/z)
(Andi/x,Tenis/y,Tenis/z)
```

Step Konversi

- Konvert clausa
 - implikasi x → y menjadi ¬x v y
 - ekuivalensi x ⇔ y menjadi (¬x v y) ∧ (¬y v x)
- Kurangi lingkup negasi
 - ¬(¬x) menjadi x
 - ¬(x ∨ y) menjadi (¬x ∧ ¬y)
 - ¬(x ∧ y) menjadi (¬x ∨ ¬y)
- Use aturan asosiatif dan distributif conjunction of disjunction
 - Asosiatif $(x \lor y) \lor z = x \lor (y \lor z)$
 - Distributif $(x \wedge y) \vee z = (x \vee z) \wedge (y \vee z)$
- Buat 1 kalimat terpisah untuk tiap konjungsi

Algoritma pembuktian proposisi P dengan resolusi

- Konvert ke CNF
- 2. Negasikan P
- 3. Kerjakan sampai terjadi kontradiksi
 - a. Pilih 2 klausa sebagai parent
 - Bandingkan (resolve) secara bersama-sama. Klausa hasil resolve disebut resolvent. Jika ada pasangan literal yang saling kontradiksi, eliminir dari resolvent
 - c. Jika resolvent berupa klausa kosong → kontradiksi

Contoh: diketahui basis pengetahuan (fakta bernilai benar) sbb:

Buktikan bahwa R benar?

- P
- $(P \land Q) \rightarrow R$
- $(S V T) \rightarrow Q$
- T

Langkah pemecahan masalah

Ubah ke CNF

P

¬PV¬QVR (de morgan) diilih yang pertama

 $\neg SVQ$

 $\neg TVQ$

T

- 2. Tambahkah ¬ R
- 3. Lakukan resolusi

Contoh: diketahui basis pengetahuan (fakta bernilai benar) sbb:

Buktikan bahwa R benar?

P
 (P ∧ Q) → R
 (S ∨ T) → Q
 T

Langkah pemecahan masalah

1. Ubah ke CNF
P
(P ∧ Q) → R
¬(P ∧ Q) ∨ R
¬ P ∨ ¬ Q ∨ R (de morgan) diilih yang pertama
¬(S ∨ T) ∨ Q
¬S ∧ ¬T ∨ Q
¬ T ∨ Q
T (POHON)

- 2. Tambahkah ¬ R
- 3. Lakukan resolusi

```
P (POHON)

1. ¬ P V ¬ Q V R (de morgan) diilih yang pertama (POHON) SELESAI

¬ S V Q (POHON)

¬ T V Q (POHON)

T (POHON)

Tambahkah ¬ R KARENA R AKAN DIBUKTIKAN

(DARI SOAL)
```

SOAL

• P : Andi anak yang cerdas

Q : Andi rajin belajar

R : Andi akan menjadi juara kelas

S : Andi makannya banyak

T : Andi istirahatnya cukup

Buktikan bahwa R benar?

- P
- $(P \land Q) \rightarrow R$
- $(S V T) \rightarrow Q$
- T
- Paragrafnya: Andi anak yang cerdas. Andi anak yang cerdas dan rajin belajar maka andi menjadi juara kelas. Andi makannya banyak atau istirahatya cukup maka andi rajin belajar. Andi istirahatnya cukup.
- Apakah andi juara kelas?

EXAMPLE 2

Contoh kalimat

P : Andi anak yang cerdas

Q : Andi rajin belajar

R : Andi akan menjadi juara kelas

• S : Andi makannya banyak

T : Andi istirahatnya cukup

Kalimat yang terbentuk:

- Andi anak yang cerdas
- Jika Andi anak yang cerdas dan Andi rajin belajar, maka Andi akan menjadi juara kelas
- Jika Andi makannya banyak atau Andi istirahatnya cukup, maka Andi rajin belajar
- Andi istirahatnya cukup

Fakta keseluruhan (hasil konversi CNF + sudah ada)

- Andi anak yang cerdas
- Andi tidak cerdas atau Andi tidak rajin belajar atau Andi akan menjadi juara kelas
- Andi tidak makan banyak atau Andi rajin belajar
- Andi tidak cukup istirahat atau Andi rajin belajar
- Andi istirahatnya cukup
- Andi tidak cerdas

Gambar 3.2. Resolusi Pada Logika Proposisi

Andi tidak cerdas, atau Andi tidak rajin belajar, Andi tidak akan atau Andi akan menjadi menjadi juara kelas juara kelas. Andi tidak cerdas, atau Andi anak yang Andi tidak rajin belajar. cerdas Andi tidak rajin belajar Andi tidak cukup istirahat, atau Andi rajin belajar. Andi tidak cukup Andi istirahatistirahat nya cukup

EXAMPLE 2

Contoh 1

- 1. Andi adalah seorang mahasiswa
- Andi masuk Jurusan Elektro
- 3. Setiap mahasiswa elektro pasti mahasiswa teknik
- 4. Kalkulus adalah matakuliah yang sulit
- 5. Setiap mahasiswa teknik pasti akan suka kalkulus atau akan membencinya
- 6. Setiap mahasiswa pasti akan suka terhadap suatu matakuliah
- Mahasiswa yang tidak pernah hadir pada kuliah matakuliah sulit, maka mereka pasti tidak suka terhadap matakuliah tersebut.
- 8. Andi tidak pernah hadir kuliah matakuliah kalkulus.

Buktikan: "Andi benci kalkulus"

Dibawa ke logika predikat

- mahasiswa(Andi)
- Elektro(Andi)
- $\forall x$: Elektro(x) \rightarrow Teknik(x)
- sulit(Kalkulus)
- ∀x: Teknik(x) → suka(x, Kalkulus) ∨ benci(x, Kalkulus)
- ∀x:∃y : suka(x,y)
- ∀x: ∀y: mahasiswa(x) ∧ sulit(y) ∧ ~hadir(x,y) → ~suka(x,y)
- ~hadir(Andi, Kalkulus)
- benci(Andi,Kalkulus)

Dibawa ke logika predikat

- mahasiswa(Andi)
- Elektro(Andi)
- ~ Elektro(x) ∨ Teknik(x)
- sulit(Kalkulus)
- ~ Teknik(x) \(\times\) suka(x, Kalkulus) \(\times\) benci(x, Kalkulus)
- suka(x,y)
- ~(mahasiswa(x) \(\sigma\) sulit(y) \(\sigma\) hadir(x,y)) \(\sigma\) suka(x,y)
- ~mahasiswa(x) ∨ ~ sulit(y) ∨ hadir(x,y) ∨ ~suka(x,y)
- ~hadir(Andi, Kalkulus)
 Akan dibuktikan apakah "Andi benci kalkulus" atau ditulis : benci(Andi, Kalkulus)

Dibentuk dalam klausa

- mahasiswa(Andi)
- 2. Elektro(Andi)
- 3. $^{\sim}$ Elektro(x1) \vee Teknik(x1)
- 4. sulit(Kalkulus)
- 5. ~Teknik(x2) ∨ suka(x2, Kalkulus) ∨ benci(x2, Kalkulus)
- 6. suka(x3,f1(x3))
- 7. \sim mahasiswa(x4) $\vee \sim$ sulit(y1) \vee hadir(x4,y1) $\vee \sim$ suka(x4,y1)
- 8. ~hadir(Andi,Kalkulus)

Akan dibuktikan apakah "Andi benci kalkulus" atau ditulis :

benci(Andi, Kalkulus)

Pohon resolusinya ...

- Merubah pernyataan sebagai logika predikat (WFF)
 - 1. Andi adalah seorang mahasiswa
 - 2. Andi masuk jurusan elektro
 - 3. Setiap mahasiswa elektro pasti mahasiswa teknik
 - 4. Kalkulus adalah matakuliah yang sulit
 - 5. Setiap mahasiswa teknik pasti akan suka kalkulus atau akan membencinya
 - 6. Setiap mahasiswa pasti akan suka terhadap suatu matakuliah
 - 7. Mahasiswa yang tidak pernah hadir pada kuliah matakuliah sulit, maka mereka pasti tidak suka terhadap matakuliah tersebut
 - 8. Andi tidak pernah hadir kuliah matakuliah kalkulus

- Bentuk logika predikat
 - mahasiswa(Andi)
 - 2. elektro(Andi)
 - 3. $\forall x$: elektro(x) \rightarrow tehnik(x)
 - 4. sulit(kalkulus)
 - 5. $\forall x$: tehnik(x) \rightarrow suka(x,kalkulus) v benci(x,kalkulus)
 - 6. $\forall x: \exists y \text{ suka}(x,y)$
 - 7. $\forall x:\exists y \text{ mahasiswa}(x) \land \text{sulit}(y) \land \neg \text{hadir}(x,y) \rightarrow \neg \text{suka}(x,y)$
 - 8. ¬hadir(Andi,kalkulus)

Cara melakukan inferensi

- Buktikan Andi tidak suka matakuliah kalkulus!
- Pakai pernyataan 7 dan lakukan penalaran backward

Representasi Hubungan Instance & Isa

- Instance: predikat dengan arg1 sebagai objek dan arg2 sebagai klas dimana objek terdapat
 - instance(andi,mahasiswa)
 - instance(andi,elektro)
 - 3. $\forall x \text{ instance}(x,\text{elektro}) \rightarrow \text{instance}(x,\text{tehnik})$
 - instance(kalkulus, sulit)
 - ∀x instance(x,tehnik) → suka(x,kalkulus) v benci(x,kalkulus)

- I-sa: predikat yang menunjukkan hubungan antar sub-klas
 - 1. instance(andi,mahasiswa)
 - 2. instance(andi,elektro)
 - isa(elektro,tehnik)
 - 4. instance(kalkulus, sulit)
 - ∀x instance(x,tehnik) → suka(x,kalkulus) v benci(x,kalkulus)

Resolusi

- Teknik pembuktian yang lebih efisien
- Fakta-fakta dirubah dulu ke bentuk klausa
- Pembuktian dilakukan dengan menegasikan pernyataan lalu cari kontradiksi

Resolusi Pada Logika Predikat

- Konversi semua proposisi F ke bentuk klausa
- Negasikan P dan konversi ke bentuk klausa, tambahkan ke himpunan klausa
- Kerjakan hingga terjadi kontradiksi atau proses tidak mengalami kemajuan
 - a) Seleksi 2 klausa sebagai klausa parent
 - b) Bandingkan,jika ada pasangan literal T dan ¬T dan dapat dilakukan unifikasi, maka literal itu tidak muncul lagi dalam resolvent
 - c) Jika resolvent nil, terjadi kontradiksi, jika tidak tambahkan himp. klausa yang telah ada.

- Exp.
 - mahasiswa(Andi)
 - 2. elektor(Andi)
 - 3. \neg elektro(x1) v teknik(x1)
 - 4. sulit(kalkulus)
 - 5. ¬teknik(x2) v suka(x2,Kalkulus) v benci(x2,kalkulus)
 - 6. \neg mahasiswa(x4) v \neg sulit(y1) v hadir(x4,y1) v \neg suka(x4,y1)
 - 7. ¬hadir(Andi,kalkulus)

EXAMPLE 3

Semua orang yang tidak miskin dan pintar akan merasa senang.

Setiap orang yang membaca akan menjadi pintar.

John dapat membaca dan kaya.

Orang orang yang senang akan memiliki kehidupan yang bahagia.

Apakah John bahagia?

Logika predikat

- $\forall x (\neg Miskin(x) \land Pintar(x) \Rightarrow Senang(x))$
- \forall y (Membaca(y) \Rightarrow Pintar(y))
- Membaca(John) \(\simega\) Kaya(John)
- \forall z (Senang(z) \Rightarrow Bahagia(z))
- Goal: Bahagia(john)

Logika predikat -> CNF

- $\forall x (\neg Miskin(x) \land Pintar(x) \Rightarrow Senang(x))$
- ¬(¬Miskin(x) ∧ Pintar(x) v Senang(x)
- Miskin (x) v Pintar (x) v Senang(x)
- $\forall x (Membaca(x) \Rightarrow Pintar(x))$
- → Membaca(x) v Pintar(x)
- Membaca(John)
- Kaya(John)
- ¬ Senang(x) v Bahagia(x)
- ¬ Bahagia(john)

Transformasi Bentuk normal

- 1. Miskin(x) $\vee \neg$ Pintar(x) \vee Senang(x)
- 2. \neg Membaca(y) \vee Pintar(y)
- 3. Membaca(John)
- 4. \neg Miskin(John)
- 5. \neg Senang(z) \vee Bahagia(z))
- 6. ¬ Bahagia(jhon)

Pohon resolusinya ...?

EXAMPLE 4

Siapapun yang lulus ujian sejarah dan memenangkan lotre merasa senang.

Siapa pun belajar atau beruntung dapat lulus ujian tersebut.

John tidak belajar tapi dia beruntung.

Siapa saja yang beruntung memenangkan lotere.

Apakah John senang?

Logika predikatnya

- 1. $\forall x \text{ (Lulus(x, Sejarah)} \land \text{Menang(x, Lottery)} \Rightarrow \text{Senang(x))}$
- 2. $\forall x \forall y \text{ (Belajar(x)} \lor \text{Beruntung(x)} \Rightarrow \text{Lulus(x,y))}$
- 3. ¬ Belajar(John) ∧ Beruntung(John)
- 4. $\forall x \text{ (Beruntung(x))} \Rightarrow \text{Menang(x, Lottery))}$

Goal:

Senang(John)

Selanjutnya..... Bentuk normal... Pohon

- 1. ~Lulus(x, Sejarah) ∨ ~Menang(x, Lottery) ∨ Senang(x)
- 2. \sim Belajar(x) \wedge \sim Beruntung(x) \vee Lulus(x,y)
- ~ Belajar(x) ∨ Lulus(x,y)
- $^{\sim}$ Beruntung(x) \vee Lulus(x,y)
- 3.

 ¬ Belajar(John)

 Beruntung(John)
- 4. \sim Beruntung(x) \vee Menang(x, Lottery)
- ~Senang(John)

LATIHAN

Latihan 1

- 1. Ita suka semua jenis makanan
- 2. Pisang adalah makanan
- Pecel adalah makanan
- 4. Segala sesuatu yang dimakan oleh manusia dan manusia tidak mati karenanya dinamakan makanan
- 5. Hendra adalah seorang laki-laki
- 6. Hendra makan jeruk dan ia masih hidup
- 7. Rini makan apa saja yang dimakan Hendra

"Apakah Ita suka jeruk?"

JAWABAN LATIHAN 1

- Bentuk logika predikat
 - 1. $\forall x \text{ makanan}(x) \rightarrow \text{suka}(\text{Ita},x)$
 - 2. Makanan(pisang)
 - 3. Makanan(pecel)
 - 4. $\forall x: \forall y \text{ manusia}(x) \land \text{makan}(x,y) \land \neg \text{mati}(x) \rightarrow \text{makanan}(y)$
 - 5. Laki2(hendra)
 - 6. a. Makan(hendra, jeruk)b. hidup(hendra)
 - 7. $\forall x$: makan(hendra,x) \rightarrow makan(rini,x)

- "Apakah Ita suka jeruk ?"
- Pakai pernyataan 1 dan lakukan penalaran backward

Exp.

- ¬makanan(x1) v suka(Ita,x1)
- 2. makanan(pisang)
- 3. makanan(pecel)
- 4. ¬manusia(x2) v ¬makan(x2,y1) v mati(x2) v makanan(y1)
- Laki2(Hendra)
- a.makan(Hendra, jeruk)b. hidup(Hendra)
- 7. ¬makan(Hendra,x3) v makan(Rini,x3)
- 8. \neg laki2(x4) v manusia(x4)
- 9. a. ¬hidup(x5) v ¬mati(x4)b. mati(x5) v hidup(x5)

LATIHAN 2

SOAL

- 1. Karjo adalah seorang laki-laki
- 2. Karjo adalah orang Jawa
- 3. Karjo lahir pada tahun 1840
- 4. Setiap laki-laki pasti akan mati
- 5. Semua orang Jawa mati pada saat Krakatau meletus tahun 1883
- 6. Setiap orang akan mati setelah hidup lebih dari 150 tahun
- 7. Sekarang tahun 2014
- 8. Mati berarti tidak hidup
- 9. Jika seseorang mati, maka beberapa waktu kemudian ia pasti dinyatakan telah mati

JAWABAN LATIHAN 2

Bentuk logika predikat:

- 1. Laki2(Karjo)
- 2. Jawa(Karjo)
- 3. lahir(Karjo, 1840)
- 4. $\forall x: laki2(x) \rightarrow pastimati(x)$
- 5. meletus(Krakatau, 1883) $\land \forall x$: [Jawa(x) \rightarrow mati(x, 1883)

Dipecah menjadi:

5a.meletus(Krakatau, 1883)

5b. \forall x: [Jawa(x) → mati(x,1883)

- 6. $\forall x: \forall t1: \forall t2: pastimati(x) \land lahir(x,t1) \land lb(t2-t1,150) \rightarrow mati(x,t2)$
- 7. Sekarang(2014)
- 8. $\forall x: \forall t: [mati(x,t) \rightarrow \neg hidup(x,t)] \land [\neg hidup(x,t) \rightarrow mati(x,t)]$
- 9. $\forall x: \forall t1: \forall t2: mati(x,t1) \land lb(t2,t1) \rightarrow mati(x,t2)$

"Apakah Karjo masih hidup sekarang?"

Buktikan ¬hidup(Karjo,sekarang)

```
¬hidup(Karjo,sekarang)
 个 (8,substitusi)
mati(Karjo, sekarang)
 个 (9,substitusi)
mati(Karjo,t1) Λ lb(sekarang,t1)
 个 (5b,substitusi)
Jawa(Karjo) Λ (lb(sekarang, 1883)
 个 (2)
lb(sekarang, 1883)
 个 (7,substitusi)
lb(2003,1883)
 ↑ (menghitung lb)
 nil
```

Cara lain

```
¬hidup(Karjo,sekarang)
 个 (8,substitusi)
mati(Karjo, sekarang)
 个 (6,substitusi)
pastimati(Karjo) Λ lahir(Karjo,t1) Λ lb(sekarang-t1,150)
 个 (4,substitusi)
laki2(Karjo) \Lambda lahir(Karjo,t1) \Lambda lb(sekarang-t1,150)
 个 (1)
lahir(Karjo,t1) Λ lb(sekarang-t1,150)
 个 (3,substitusi)
lb(sekarang-1840,150)
 个 (7,substitusi)
lb(2014-1840,150)
 个 (menghitung minus)
lb(163,150)
 (menghitung lb)
 nil
```

LATIHAN 3

How to prove Hendra is man and Hendra not yet death?

- 8. $\forall x: laki2(x) \rightarrow manusia(x)$
- 9. $\forall x$: (hidup(x) $\rightarrow \neg$ mati(x)) \land (\neg mati(x) \rightarrow hidup(x))


```
manusia(Hendra) Λ
¬mati(Hendra)
 个(8 substritusi)
laki2(x) \Lambda
¬mati(Hendra)
 个 (5)
¬mati(Hendra)
 个 (9a)
hidup(x)
 个 (6b)
```

SEMANTIK

Jaringan Semantik

- Defenisi: representasi pengetahuan grafis yang menunjukkan hubungan antar berbagai objek
- Terdiri dari:
 - lingkaran (objek -> benda atau peristiwa dan informasi)
 - arc → hubungan antar objek
- Kelebihan jaringan semantik: 'bisa mewariskan'
- 'Apakah Budi mahluk hidup ?'
- Sistem jaringan semantik selalu tergantung jenis dan cakupan permasalahan

Frame

- Kumpulan pengetahuan tentang suatu objek, peristiwa, lokasi,situasi
- Memiliki slot: menggambarkan rincian (atribut) dan karakteristik objek
- Ada slot bernilai tetap dan ada yang tidak tetap (prosedural)
- Merepresentasikan pengetahuan berdasarkan karakteristik yang sudah dikenal, berupa pengalaman-pengalaman.

Naskah (Script)

- Sama dengan Frame, beda frame menggambarkan objek, script menggambarkan urutan peristiwa
- Elemen-elemen script
 - Kondisi Input: kondisi yang harus dipenuhi sebelum terjadi peristiwa dalam script
 - Track: variasi yang mungkin terjadi dalam script
 - Prop: berisi objek pendukung selama peristiwa terjadi
 - Role: peran yang dimainkan seseorang dalam peristiwa
 - Scene: adegan yang menjadi bagian dari suatu peristiwa
 - Hasil: kondisi yang ada setelah urutan peristiwa dalam script terjadi

Jalur (track) : Ujian tertulis matakuliah Kecerdasan

Buatan

Role (peran) : Mahasiswa, Pengawas

Prop (pendukung) : lembar soal, lembar jawab, presensi,

pena, dll.

Kondisi Input : Mahasiswa terdaftar untuk mengikuti

ulian.

Adegan (Scene) -1 : Persiapan pengawas.

Pengawas menyiapkan lembar soal.

Pengawas menyiapkan lembar jawab.

Pengawas menyiapkan lembar presensi.

Adegan-2 : Mahasiswa masuk ruangan.

- Pengawas mempersilahkan mahasiswa masuk.
- Pengawas membagikan lembar soal.
- Pengawas membagikan lembar jawab.
- Pengawas memimpin doa.

Adegan-3 : Mahasiswa mengerjakan soal ujian

- Mahasiswa menulis identitas di lembar jawab.
- Mahasiswa menandatangani lembar jawab.
- Mahasiswa mengerjakan soal
- Mahasiswa mengecek jawaban

Adegan-4 : Mahasiswa telah selesai ujian.

- Pengawas mempersilahkan mahasiswa keluar ruangan.
- Mahasiswa mengumpulkan kembali lembar jawab.
- Mahasiswa keluar ruangan.

Adegan-5 : Pengawas mengemasi lembar jawab.

- Pengawas mengurutkan lembar jawab.
- Pengawas mengecek lembar jawab dan presensi.
- Pengawas meninggalkan ruangan.

Hasil:

- Mahasiswa merasa senang dan lega.
- Mahasiswa merasa kecewa.
- Mahasiswa pusing.
- Mahasiswa memaki-maki.
- Mahasiswa sangat bersyukur.

Sistem Produksi

• Komponen:

- Ruang keadaan: awal, tujuan dan rule untuk mencapai tujuan
- Strategi Kontrol: mengarahkan bagaimana proses pencarian berlangsung dan mengendalikan arah eksplorasi
- Representasi pengetahuan berupa aplikasi rule:
 - Antecedent: mengekspresikan situasi (premis) berawalan IF
 - Konsekwen: konklusi yang diharapkan jika premis benar

Contoh: IF lalulintas_pagi_ini_padat

THEN saya_naik_sepedamotor_saja

- Metoda penalaran untuk represenatsi pengetahuan dengan aturan
 - Forward Reasoning (Penalaran maju) → pelacakan dimulai dari keadaan awal (informasi / fakta yang ada) dan kemudian dicoba untuk mencocokkan dengan tujuan yang diharapkan
 - Backward Reasoning (Penalaran mundur) →
 pelacakan dimulai dari tujuan lalu dicocokkan dengan keadaan awal
 atau fakta-fakta

Terimakasih