Resolution Exercise Solutions

```
2. Consider the following axioms:
 1. Every child loves Santa.
 \forall x (CHILD(x) \rightarrow LOVES(x,Santa))
 2. Everyone who loves Santa loves any reindeer.
 \forall x \ (LOVES(x,Santa) \rightarrow \forall y \ (REINDEER(y) \rightarrow LOVES(x,y)))
 3. Rudolph is a reindeer, and Rudolph has a red nose
 REINDEER(Rudolph) ^ REDNOSE(Rudolph)
 4. Anything which has a red nose is weird or is a clown. \forall x (REDNOSE(x) \rightarrow WEIRD(x) \lor CLOWN(x))
 5. No reindeer is a clown.
 \neg \exists x (REINDEER(x) \land CLOWN(x))
 6. Scrooge does not love anything which is weird. \forall x (WEIRD(x) \rightarrow \neg LOVES(Scrooge,x))
 7. (Conclusion) Scrooge is not a child
 CHILD(Scrooge)
 3. Consider the following axioms:
 1. Anyone who buys carrots by the bushel owns either a rabbit or a grocery store. \forall x (BUY(x) \rightarrow \exists y (OWNS(x,y) \land (RABBIT(y) \lor GROCERY(y))))
 2. Every dog chases some rabbit
 \forall x (DOG(x) \rightarrow \exists y (RABBIT(y) \land CHASE(x,y)))
 3. Mary buys carrots by the bushel.
 4. Anyone who owns a rabbit hates anything that chases any rabbit. \forall x \ \forall y \ (OWNS(x,y) \land RABBIT(y) \rightarrow \forall z \ \forall w \ (RABBIT(w) \land CHASE(z,w) \rightarrow HATES(x,z)))
 5. John owns a dog. \exists x (DOG(x) \land OWNS(John,x))
 6. Someone who hates something owned by another person will not date that person. \forall x \ \forall y \ \forall z \ (OWNS(y,z) \land HATES(x,z) \rightarrow \neg DATE(x,y))
 7. (Conclusion) If Mary does not own a grocery store, she will not date John. (( \neg \exists x (GROCERY(x) \land OWN(Mary,x))) \rightarrow \neg DATE(Mary,John))
 4. Consider the following axioms:
 1. Every Austinite who is not conservative loves some armadillo. \forall x \ (AUSTINITE(x) \land \neg CONSERVATIVE(x) \rightarrow \exists y \ (ARMADILLO(y) \land LOVES(x,y)))
 2. Anyone who wears maroon-and-white shirts is an Aggie. \forall x \ (WEARS(x) \rightarrow AGGIE(x))
 3. Every Aggie loves every dog. \forall x (AGGIE(x) \rightarrow \forall y (DOG(y) \rightarrow LOVES(x,y)))
 4. Nobody who loves every dog loves any armadillo. \neg \ \exists \ x \ ((\forall y \ (DOG(y) \rightarrow LOVES(x,y))) \ \land \ \exists \ z \ (ARMADILLO(z) \ \land \ LOVES(x,z)))
 5. Clem is an Austinite, and Clem wears maroon-and-white shirts. 
 AUSTINITE(Clem) & WEARS(Clem)
 6. (Conclusion) Is there a conservative Austinite?
 \exists x (AUSTINITE(x) \land CONSERVATIVE(x))
( ( (not (Austinite x)) (Conservative x) (Armadillo (f x)) )
  ( (not (Austinite x)) (Conservative x) (Loves x (f x)) )
  ( (not (Wears x)) (Aggie x)) ((not (Aggie x)) (not (Dog y)) (Loves x y) )
  ( (Dog (g x)) (not (Armadillo z)) (not (Loves x z)) )
  ( (not (Loves x (g x))) (not (Armadillo z)) (not (Loves x z)) )
  ( (Austinite (Clem)) )
  ( (Wears (Clem)) )
  ( (Mors (Clem)) )
 5. Consider the following axioms:
 1. Anyone whom Mary loves is a football star. \forall x (LOVES(Mary,x) \rightarrow STAR(x))
 2. Any student who does not pass does not play. \forall x (STUDENT(x) \land \neg PASS(x) \rightarrow \neg PLAY(x))
 3. John is a student.
 STUDENT(John)
 4. Any student who does not study does not pass. \forall x (STUDENT(x) \land \neg STUDY(x) \rightarrow \neg PASS(x))
 5. Anyone who does not play is not a football star. \forall x (\neg PLAY(x) \rightarrow \neg STAR(x))
 6. (Conclusion) If John does not study, then Mary does not love John.
¬ STUDY(John) → ¬ LOVES(Mary,John)
 6. Consider the following axioms:
 1. Every coyote chases some roadrunner.
 \forall x (COYOTE(x) \rightarrow \exists y (RR(y) \land CHASE(x,y)))
 2. Every roadrunner who says ``beep-beep" is smart. \forall x (RR(x) \land BEEP(x) \rightarrow SMART(x))
 3. No coyote catches any smart roadrunner. \neg \ \exists x \ \exists y \ (COYOTE(x) \land RR(y) \land SMART(y) \land CATCH(x,y))
 4. Any coyote who chases some roadrunner but does not catch it is frustrated. \forall x (COYOTE(x) \land \exists y (RR(y) \land CHASE(x,y) \land \neg CATCH(x,y)) \rightarrow FRUSTRATED(x))
 5. (Conclusion) If all roadrunners say ``beep-beep", then all coyotes are frustrated. (\forall x (RR(x) \to BEEP(x)) \to (\forall y (COYOTE(y) \to FRUSTRATED(y)))
 / / /not /Counta vii /DD /f vii i
```

```
7. Consider the following axioms:
 1. Anyone who rides any Harley is a rough character. \forall x ((\exists y (HARLEY(y) \land RIDES(x,y))) \rightarrow ROUGH(x))
 2. Every biker rides [something that is] either a Harley or a BMW. \forall x (BIKER(x) \rightarrow \exists y ((HARLEY(y) \lor BMW(y)) \land RIDES(x,y)))
 3. Anyone who rides any BMW is a yuppie. \forall x \ \forall y \ (RIDES(x,y) \land BMW(y) \rightarrow YUPPIE(x))
 4. Every yuppie is a lawyer. \forall x (YUPPIE(x) \rightarrow LAWYER(x))
 5. Any nice girl does not date anyone who is a rough character. \forall x \ \forall y \ (NICE(x) \land ROUGH(y) \rightarrow \neg DATE(x,y))
 6. Mary is a nice girl, and John is a biker.
 NICE(Mary) A BIKER(John)
 7. (Conclusion) If John is not a lawyer, then Mary does not date John. \neg LAWYER(John) \rightarrow \neg DATE(Mary,John)

 Every child loves anyone who gives the child any present.
 ∀x ∀y ∀z (CHILD(x) ∧ PRESENT(y) ∧ GIVE(z,y,x) → LOVES(x,z)

 2. Every child will be given some present by Santa if Santa can travel on Christmas eve. TRAVEL(Santa, Christmas) \rightarrow \forall x (CHILD(x) \rightarrow \exists y (PRESENT(y) \land GIVE(Santa, y, x)))
 3. It is foggy on Christmas eve. 
FOGGY(Christmas)
 4. Anytime it is foggy, anyone can travel if he has some source of light.
 \forall x \ \forall t \ (FOGGY(t) \rightarrow (\ \exists y \ (LIGHT(y) \land HAS(x,y)) \rightarrow TRAVEL(x,t)))
 5. Any reindeer with a red nose is a source of light. \forall x (RNR(x) \rightarrow LIGHT(x))
 6. (Conclusion) If Santa has some reindeer with a red nose, then every child loves Santa.
 (\exists x \, (RNR(x) \land HAS(Santa,x))) \rightarrow \forall y \, (CHILD(y) \rightarrow LOVES(y,Santa))
9. Consider the following axioms:
 1. Every investor bought [something that is] stocks or bonds. \forall x (INVESTOR(x) \rightarrow \exists y ((STOCK(y) \lor BOND(y)) \land BUY(x,y)))
 2. If the Dow-Jones Average crashes, then all stocks that are not gold stocks fall. DJCRASH \rightarrow \forall x ((STOCK(x) \land \neg GOLD(x)) \rightarrow FALL(x))
 3. If the T-Bill interest rate rises, then all bonds fall.
 TBRISE \rightarrow \forall x (BOND(x) \rightarrow FALL(x))
 4. Every investor who bought something that falls is not happy. 

∀x ∀y (INVESTOR(x) ∧ BUY(x,y) ∧ FALL(y) &rarrm; ¬ HAPPY(x))
 5. (Conclusion) If the Dow-Jones Average crashes and the T-Bill interest rate rises, then any investor who is happy bought some gold stock. (DJCRASH ∧ TBRISE) → ∀x (INVESTOR(x) ∧ HAPPY(x) → ∃y (GOLD(y) ∧ BUY(x,y)))
10. Consider the following axioms:
 1. Every child loves every candy. \forall x \ \forall y \ (CHILD(x) \land CANDY(y) \rightarrow LOVES(x,y))
 2. Anyone who loves some candy is not a nutrition fanatic.
 \forall x ((\exists y (CANDY(y) \land LOVES(x,y))) \rightarrow \neg FANATIC(x))
 3. Anyone who eats any pumpkin is a nutrition fanatic. \forall x ((\exists y (PUMPKIN(y) \land EAT(x,y))) \rightarrow FANATIC(x))
 4. Anyone who buys any pumpkin either carves it or eats it.

∀x ∀y (PUMPKIN(y) ∧ BUY(x,y) → CARVE(x,y) v EAT(x,y))
 5. John buys a pumpkin.
\exists x (PUMPKIN(x) \land BUY(John,x))
 6. Lifesavers is a candy.
 CANDY(Lifesavers)
 7. (Conclusion) If John is a child, then John carves some pumpkin.
```

Gordon S. Novak Jr.

 $CHILD(John) \rightarrow \exists x (PUMPKIN(x) \land CARVE(John,x))$