Exercícios da cadeira de Inteligência Artificial

Helena Sofia Pinto João Cachopo Daniel Gonçalves Carlos Lopes António Inês Lynce Pedro Matos

Ano Lectivo 2001/2002

Prefácio

Este documento reúne os exercícios propostos nas aulas práticas da cadeira de Inteligência Artificial da Licenciatura de Engenharia Informática e de Computadores do Instituto Superior Técnico. Esta compilação destina-se a ser usada na referida cadeira no ano lectivo 2001/2002.

Alguns destes exercícios correspondem à tradução de exercícios propostos no livro de texto base da cadeira:

• Stuart Russel e Peter Norvig, *Artificial Intelligence: A Modern Approach*, Englewood-Cliff, N.J.: Prentice-Hall, 1995.

Sempre que tal se verifique aparece associado ao número do exercício uma indicação do número que o exercício tem no referido livro.

O exercício 9.1 foi retirado do livro:

• C-L. Chang e R.C-T. Lee, *Symbolic Logic and Mechanical Theorem Proving*, New-York, N.Y.: Academic Press, 1973.

H. Sofia Pinto (editora)

1 Lisp

Exercício 1.1

Escreva as seguintes expressões em notação Lisp, considerando a prioridade normal das operações:

```
1. 5 + 76 - 8
```

$$3. (17 - 45) * 23$$

5.
$$15 * 7 + 48 / 5 * 10 + 8 / 4$$

Exercício 1.2

Quais os resultados obtidos ao avaliar as seguintes expressões no seu ambiente Lisp:

```
1. (and (= 3 4) (< 3 4) (> 3 4))
```

2.
$$(or (= 3 4) (< 3 4) (> 3 4))$$

3.
$$(and (+ 3 4) (- 3 4) (* 3 4))$$

Exercício 1.3

Defina a função max que recebe dois números e devolve o maior deles.

```
>(max 5 9)
9
```

Exercício 1.4

Defina a função max3 que recebe três números e devolve o maior deles:

- 1. Utilizando if's.
- 2. Utilizando cond.
- 3. Utilizando a função max definida no exercício anterior.

Exercício 1.5

Defina a função soma que recebe dois números inteiros não negativos e retorna a sua soma. Apenas pode usar recursão, a forma especial if e as funções 1+, 1- e zerop.

```
> (soma 3 4)
```

Exercício 1.6

Defina a função potencia que recebe dois números e calcula o valor de elevar o primeiro (a base) ao segundo (o expoente). Assuma que o expoente é sempre um inteiro >= 0.

```
> (potencia 3 2)
9
>(potencia 5/10 3)
1/8
>(potencia (/ 1 3) 3)
1/27
```

Exercício 1.7

Qual o resultado das expressões seguintes:

```
>(cons 2 ())
>(cons nil nil)
>(cons '(1 2 3) '(a b c))
>(cons 1 '(1 2 3))
>(first '(1 2 3))
>(rest '(1 2 3))
>'(+ 1 2 3)
>(list 1 2 3)
>(list 'a 'b 'c)
>(list 1 '(+ 1 2 3) 3)
>(append '(1 2 3) '(a b c))
```

Exercício 1.8

Defina a função soma-1 que recebe uma lista de números e retorna uma lista de números cujos elementos são os elementos da lista argumento adicionados de uma unidade.

```
>(soma-1 '(1 2 3))
(2 3 4)
```

Exercício 1.9

Defina a função soma-n que recebe um número, n, e uma lista de números e retorna uma lista de números cujos elementos são os elementos da lista argumento adicionados de n.

```
>(soma-n 3 '(1 2 3))
(4 5 6)
```

Exercício 1.10

Por exemplo, para produzir a lista (1 2 3) devemos introduzir no avaliador:

```
> '(1 2 3)
```

Escreva expressões no avaliador de forma a produzir os seguintes resultados:

```
1. '(1 2 3)
```

```
2. (1'23)
```

```
3. ((1 2 3) (3 5) (8))
```

Exercício 1.11

Tente que o avaliador retorne a lista ((1 2 3) (3 5) (8)) usando para tal apenas a função cons, nil e os números.

Exercício 1.12

Defina a função comprimento que recebe uma lista de elementos e retorna o número de elementos dessa lista.

```
>(comprimento '(1 2 3))
3
```

Exercício 1.13

Defina a função junta que recebe duas lista de elementos e retorna a lista resultante de juntar a primeira à segunda lista.

```
>(junta '(a b c) '(1 2 3))
(a b c 1 2 3)
```

Exercício 1.14

Defina a função inverte que recebe uma lista de elementos e retorna uma lista com os elementos da lista argumento pela ordem inversa.

```
>(inverte '(a b c))
(c b a)
```

Exercício 1.15

Defina a função membro que recebe um elemento e uma lista de elementos e retorna verdade se o elemento pertence à lista e falso em caso contrário.

```
>(membro 'd '(a b c))
nil
>(membro 'c '(a b c))
t
```

Exercício 1.16

Defina a função retira que recebe um elemento e uma lista de elementos e retorna uma lista que corresponde à lista argumento à qual foram retiradas todas as ocorrências do elemento.

```
>(retira 'c '(c a b c))
(a b)
```

Exercício 1.17

Defina a função conta-ocorrencias que recebe um elemento e uma lista de elementos e retorna o número de vezes que esse elemento ocorre na lista argumento.

```
>(conta-ocorrencias 'd '(a b c))
0
>(conta-ocorrencias 'c '(a b c))
1
>(conta-ocorrencias 'c '(c a b c))
2
```

Exercício 1.18

Defina a função igual-comprimento que recebe duas lista de elementos e retorna verdade se ambas as listas tiverem igual comprimento e falso caso contrário. Não pode usar a função length ou uma função auxiliar equivalente a length.

```
> (igual-comprimento '(0) '(1))
T
>(igual-comprimento '(1 2) '(1 2 3))
NIL
```

Exercício 1.19

Defina a função posicao que recebe um elemento e uma lista de elementos e devolve a posição em que o elemento ocorre na lista (sendo a primeira posição a zero). Se o elemento não existir na lista devolve NIL.

```
>(posicao 5 '(1 2 3))
NIL
>posicao 3 '(1 2 3))
2
>(posicao 2 '(1 2 3 2 1 2))
1
>(posicao 'defun '(defun xpto (ola) (+ ola 3)))
0
```

Exercício 1.20

Defina a função substitui que recebe dois elementos e uma lista de elementos e devolve a lista com todas as ocorrências do primeiro elemento substituídas pelo segundo.

```
>(substitui 5 7 '(1 2 3))
(1 2 3)
>(substitui 3 5 '(1 2 3))
(1 2 5)
>(substitui 2 7 '(1 2 3 (2) 1 2))
(1 7 3 (2) 1 7)
>(substitui 'xpto 4 '(defun xpto (ola) (+ ola 3)))
(defun 4 (ola) (+ ola 3))
```

Exercício 1.21

Defina a função intersecção que recebe duas listas sem elementos repetidos e devolve uma lista que contém todos os elementos em comum nas duas listas. Sugestão: Utilize a função member do Common Lisp.

```
>(interseccao '(14 52 37 28) '(28 76 12 52))
(28 52)
>(interseccao '(xpto zky bdo) '(pois XPTO ola))
(xpto)
>(interseccao '(xpto zky bdo) '(fred zyc ola))
NIL
```

Exercício 1.22

Qual o valor da seguinte expressão:

```
>(let ((x 10))
 (+ (let ((x 20))
 x)
 x))
```

Exercício 1.23

Defina a função profundidade que recebe uma lista e devolve um número que indica qual é o nivel mais profundo de listas dentro dessa lista, aumentando de um sempre que se entra para dentro de uma lista. Se a lista não contém listas devolve 0.

```
>(profundidade '(1 2 3))
0
>(profundidade '(1 2 (3 ((4) (5 (6))))))
4
```

Exercício 1.24

Defina a função conta-todos que recebe um elemento e uma lista e devolve o número de vezes que o elemento ocorre na lista e nas suas sublistas.

```
>(conta-todos 5 '(1 2 3))
0
>(conta-todos 3 '(1 2 3))
1
>(conta-todos 2 '(1 ((2) 3 2) ((1 2))))
3
```

Exercício 1.25

Defina a função mapeia que recebe uma função de um argumento e uma lista e devolve uma lista que contém os resultados de aplicar a função a cada um dos elementos da lista.

```
>(mapeia #'1+ '(1 2 3))
(2 3 4)
```

Exercício 1.26

Defina a função remove-se que recebe uma função de teste (de um argumento) e uma lista e retorna a lista que corresponde à lista argumento à qual foram retirados todos os elementos que verificam a função de teste.

```
>(remove-se #'(lambda (n) (> n 5)) '(1 2 3 4 5 6 7 8 9))
(1 2 3 4 5)
```

Exercício 1.27

Defina a função todos? que recebe uma lista de elementos e uma função de teste (de uma argumento) e retorna verdade se todos os elementos da lista verificam a função e falso em caso contrário.

```
>(todos? '(1 2 3 4 5 6 7 8 9) #'(lambda (n) (> n 5)))
nil
>(todos? '(1 2 3 4) #'(lambda (n) (< n 5)))
t</pre>
```

Exercício 1.28

Defina a função reduza que recebe uma função e uma lista. A lista deve ter pelo menos dois elementos. A função é chamada inicialmente para os dois primeiros elementos da lista, depois entre esse resultado e o elemento seguinte da lista e assim sucessivamente.

```
>(reduza #'+ '(1 2 3 4))
10
>(reduza #'* '(1 2 3 4))
24
>(reduza #'interseccao '((b l a d) (b a d) (r a t)))
(A)
```

Exercício 1.29

Defina a função soma-matrizes que recebe duas tabela de 2 dimensões (x, y) de igual tamanho arbitrário e retorna outra tabela que corresponde à soma das duas tabelas.

Exercício 1.30

Defina a função transpoe que recebe uma tabela de 2 dimensões (x, y) de tamanho arbitrário e retorna outra tabela que corresponde à transposição da tabela recebida em argumento.

Exercício 1.31

Defina a função diagonal que recebe uma tabela de 2 dimensões (x, y) de tamanho arbitrário e retorna verdade se esta é uma tabela diagonal e falso em caso contrário.

Exercício 1.32

Defina a função copy-array-2-dim que recebe uma tabela bidimensional de tamanho arbitrário e retorna uma cópia dessa tabela.

Exercício 1.33

Usando estruturas:

1. Defina uma estrutura que representa informação sobre um modelo de carro. Considere que um modelo é caracterizado por uma marca, designação, potência, cilindrada e extras.

- 2. Defina uma estrutura veículo que representa informação sobre um veículo. Considere que este é caracterizado por uma matrícula, ano de registo e um modelo de carro.
- 3. Crie um veículo de matrícula 12-34-AB, ano de registo 1900, marca Rolls-Royce, designação Silver-Ghost, 300 Cv de potência, 20000cm³ de cilindrada e sem extras.
- 4. Escreva uma função veiculo-cilindrada que recebe um veículo e retorna a cilindrada desse veículo.

Exercício 1.34

Considere o clássico jogo do galo, num tabuleiro de 3x3, em que há dois jogadores representados por X e por O respectivamente.

- 1. Defina uma estrutura estado que contenha a seguinte informação:
 - (a) Um campo tabuleiro: array de 3x3 que representa o tabuleiro do jogo. Cada posição conterá o símbolo X, O ou NIL, consoante tenha uma peça do jogador respectivo ou nenhuma peça.
 - (b) Um campo proximo: irá conter o símbolo X ou O consoante o próximo jogador a jogar.
- 2. Defina a função cria-estado que devolve uma instância da estrutura do tipo estado, devidamente inicializada, em que o primeiro jogador é o X.
- 3. Considere a seguinte função:

(a) Diga qual o resultado obtido pela seguinte expressão:

(b) Obteria o mesmo resultado com a expressão seguinte? Porquê?

4. Imagine agora que pretente definir a função joga de forma não-destrutiva, isto é, após executar est2, esta deverá ficar com o novo estado e est com o estado original, não alterado. A função seguinte resolve o nosso problema? Caso esta função não resolva o nosso problema diga o que falhou e como o poderíamos resolver?

Exercício 1.35

Considere a seguinte função:

MISTERIO

- 1. Explique o que faz a função mistério e dê exemplos da sua utilização.
- Explique o que acontece em cada passo se as seguintes expressões Lisp forem avaliadas depois da definição da função mistério. Diga qual o valor retornado em cada passo dessa sequência.

```
> (setf minha (misterio 200))
> (funcall minha 'l 100)
> (funcall minha 'lav 0)
> (funcall minha 'l 0)
> (funcall minha 'l 200)
> (funcall minha 'd 100)
> (funcall minha 'd 0)
> (funcall minha 'd 200)
```

Exercício 1.36

Defina a função eleva, que eleva um número a uma determinada potência. Se a potência não for indicada deverá ser considerada 2.

```
> (eleva 3)
9
> (eleva 3 4)
81
```

Exercício 1.37

Defina uma variação da função anterior, eleva*, que eleva um número a uma determinada potência em que deixa de ser necessário saber a ordem dos seus argumentos.

```
> (eleva* :base 3 :expoente 4)
81
```

Exercício 1.38

Defina a função faz-lista que recebe qualquer número de argumentos e devolve uma lista com todos eles.

```
> (faz-lista 1 2 3 4)
(1 2 3 4)
```