ESERCIZI DI LOGICA

ESERCIZIO 1

- Si trasformi la seguente frase della logica dei predicati del primo ordine nella forma a clausole:
- "Le case grandi richiedono un grosso lavoro a meno che
 - abbiano una persona addetta alle pulizie
 - e non abbiano il giardino".
- ∀H big(H) ∧ house(H) → work(H) v {∃M cleans(M,H) ∧ ¬ ∃ G garden(G,H)}
- Si discuta inoltre se sarebbe possibile trasformarla in clausole di Horn e si motivi la risposta.

Conversione in clausole

- 1) Elimino le implicazioni, XOR, ...
- 2) Riduzione del connettivo not a soli atomi e non più a formule composte
- 3) Spostamento dei quantificatori in testa alla formula
- 4) Forma prenessa congiuntiva
 - (congiunzione di disgiunzioni)
- 5) Skolemizzazione
 - (eliminazione quantificatori esistenziali)

1. Elimino le implicazioni, XOR, ...

```
\forallH big(H) \land house(H) \rightarrow
  work(H) v
  \{\exists M \text{ cleans}(M,H) \land \neg \exists G \text{ garden}(G,H)\}
\forall H \neg [big(H) \land house(H)] \lor
 work(H) v
 \{\exists M \text{ cleans}(M,H) \land \neg \exists G \text{ garden}(G,H)\}
```

2. Riduzione del connettivo not a soli atomi

```
\forall H \neg [big(H) \land house(H)] \lor
 work(H) v
 \{\exists M \text{ cleans}(M,H) \land \neg \exists G \text{ garden}(G,H)\}
\forall H [\neg big(H) \lor \neg house(H)] \lor
 work(H) v
 \{\exists M \text{ cleans}(M,H) \land \forall G \neg \text{ garden}(G,H)\}
```

3. Spostamento quantificatori in testa alla formula

```
\forall H - big(H) v - house(H) v
  work(H) v
 \{\exists M \text{ cleans}(M,H) \land \forall G \neg \text{ garden}(G,H)\}
\forall H \exists M \forall G \neg big(H) \lor \neg house(H) \lor
 work(H) v
 \{cleans(M,H) \land \neg garden(G,H)\}
```

4. Forma prenessa congiuntiva (congiunzione di disgiunzioni)

```
AH 3M AG
¬big(H) v ¬house(H) v work(H) v
{cleans(M,H) ^ ¬garden(G,H)}
```

5. Skolemizzazione

```
AH 3M AC
{¬big(H) v ¬house(H) v work(H) v cleans(M,H)}
{¬big(H) v ¬house(H) v work(H) v ¬garden(G,H)}
AH AG
{¬big(H) v ¬house(H) v work(H) v cleans(f(H),H)}
{¬big(H) v ¬house(H) v work(H) v ¬garden(G,H)}
```

Forma a clausole

- ¬big(H) v ¬house(H) v work(H) v cleans(f(H),H)
- ¬big(H) v ¬house(H) v work(H) v ¬garden(G,H)

La frase non può essere trasformata in clausole di Horn a causa dei letterali positivi: infatti la prima clausola contiene due letterali positivi, mentre le clausole di Horn ne contengono al più uno.

ESERCIZIO 2

Si assumano i seguenti fatti:

- A Simone piacciono soltanto i corsi facili;
- I corsi di scienze sono difficili;
- Tutti i corsi del dipartimento di Intelligenza Artificiale sono facili;
- BK301 è un corso di Intelligenza Artificiale.
- Si usi la risoluzione per rispondere alla domanda: Quale corso piace a Simone?

Formule logiche

A Simone piacciono soltanto i corsi facili

 $\forall X, \forall Y \operatorname{corso}(Y,X), \operatorname{facile}(X) \rightarrow \operatorname{piace}(\operatorname{simone},X)$

I corsi di scienze sono difficili

 $\forall X \text{ corso(scienze, } X) \rightarrow \text{ not facile(}X)$

Tutti i corsi del dipartimento di Intelligenza Artificiale sono facili;

 $\forall X \text{ corso}(ai, X) \rightarrow \text{ facile}(X)$

BK301 è un corso di Intelligenza Artificiale.

corso(ai,bk301).

domanda: Quale corso piace a Simone?

 $\exists X \exists Y \text{ piace(simone,X), corso(Y,X)}$?

Forma a clausole

```
\forall X \ \forall Y \ corso(Y,X), \ facile(X) \rightarrow piace(simone,X)

\forall X \ corso(scienze, X) \rightarrow \neg \ facile(X)

\forall X \ corso(ai, X) \rightarrow \ facile(X)

corso(ai,bk301).

\neg \ (\exists X \ \exists Y \ piace(simone,X), \ corso(Y,X))
```

Forma a clausole

```
C1 ¬corso(Y,X)v¬facile(X)vpiace(simone,X)
C2 ¬corso(scienze,X) v ¬facile(X)
C3 ¬corso(ai,X) v facile(X)
C4: corso(ai,bk301).
Gneg: ¬piace(simone,X) v ¬ corso(Y,X)
```

```
C1 ¬corso(Y,X)v¬facile(X)vpiace(simone,X)
C2 ¬corso(scienze,X) v ¬facile(X)
C3 ¬corso(ai,X) v facile(X)
C4: corso(ai,bk301).
C6: ¬piace(simone,X) v ¬ corso(Y,X)
C5: ¬piace(simone,bk301)
```

```
C1 ¬corso(Y,X)v¬facile(X)vpiace(simone,X)
C2 ¬corso(scienze,X) v ¬facile(X)
C3 ¬corso(ai,X) v facile(X)
C4: corso(ai,bk301).
Gneg: ¬piace(simone,X) v ¬ corso(Y,X)
C5: ¬piace(simone,bk301)
C6: facile(bk301)
```


```
C1 ¬corso(Y,X)v¬facile(X)vpiace(simone,X)
C2 ¬corso(scienze,X) v ¬facile(X)
C3 ¬corso(ai,X) v facile(X)
C4: corso(ai,bk301).
Gneg: ¬piace(simone,X) v ¬ corso(Y,X)
C5: ¬piace(simone,bk301)
C6: facile(bk301)
C7: ¬corso(Y,bk301)v¬facile(bk301)
```

```
C1
 ¬corso(Y,X)v¬facile(X)vpiace(simone,X)
C2
 ¬corso(scienze,X) v ¬facile(X)
C3
 ¬corso(ai,X) v facile(X)
C4:
 corso(ai,bk301).
Gneg: ¬piace(simone,X) v ¬ corso(Y,X)
C5:
 -piace(simone,bk301)
C6:
 facile(bk301)
C7: ¬corso(Y,bk301)v¬facile(bk301)
C8:
 -corso(Y,bk301)
```

```
C1
 ¬corso(Y,X)v¬facile(X)vpiace(simone,X)
 ¬corso(scienze,X) v ¬facile(X)
C2
C3
 ¬corso(ai,X) v facile(X)
C4:
 corso(ai,bk301).
Gneg: ¬piace(simone,X) v ¬ corso(Y,X)
C5:
 -piace(simone,bk301)
C6:
 facile(bk301)
C7:
 -corso(Y,bk301)v-facile(bk301)
C8:
 -corso(Y,bk301)
C9:
```


Mondo a blocchi

- ontable(a)
- ontable(c)
- on(d,c)
- on(b,a)
- heavy(b)
- clear(e)
- clear(d)
- heavy(d)
- wooden(b)
- on(e,b)

- Ogni grande blocco blu è su un blocco verde.
- Ogni blocco pesante (heavy) e fatto di legno (wooden) è grande.
- Tutti i blocchi senza nessun blocco sopra (clear) sono blu.
- Tutti i blocchi fatti di legno (wooden) sono blu.

Si rappresentino queste frasi in logica dei predicati e si utilizzi la risoluzione per rispondere alla domanda: "Quale blocco è sopra un blocco verde?".

Traduzione in logica

- Ogni grande blocco blu è su un blocco verde.
 - $\forall X, \exists Y \text{ grande}(X), \text{ blu}(X) \rightarrow \text{ on}(X,Y), \text{ verde}(Y)$
- Ogni blocco pesante (heavy) e fatto di legno (wooden) è grande.
 - $\forall X$, heavy(X), wooden(X) \rightarrow grande(X)
- Tutti i blocchi senza nessun blocco sopra (clear) sono blu.

$$\forall X$$
, clear(X) \rightarrow blu(X)

Tutti i blocchi fatti di legno (wooden) sono blu.

$$\forall X$$
, wooden(X) \rightarrow blu(X)

Quale blocco è sopra un blocco verde?

$$\exists X \exists Y \text{ on}(X,Y) \text{ and } \text{verde}(Y)$$

Forma a clausole

```
\forall X \exists Y \text{ grande}(X) \land \text{blu}(X) \rightarrow \text{on}(X,Y) \land \text{verde}(Y)
\forall X \exists Y \neg \text{grande}(X) \lor \neg \text{blu}(X) \lor (\text{on}(X,Y)) \land \text{verde}(Y))
\forall X \exists Y (\neg \text{grande}(X) \lor \neg \text{blu}(X) \lor \text{on}(X,Y)) \land (\neg \text{grande}(X) \lor \neg \text{blu}(X) \lor \text{verde}(Y))
\forall X (\neg \text{grande}(X) \lor \neg \text{blu}(X) \lor \text{on}(X,f(X))) \land (\neg \text{grande}(X) \lor \neg \text{blu}(X) \lor \text{verde}(f(X))
```

Forma a clausole

```
C1. \neggrande(X) \vee \negblu(X) \vee on(X,f(X))
C2. \neggrande(X) \vee \negblu(X) \vee verde(f(X)
 \forall X, heavy(X), wooden(X) \rightarrow grande(X)
C3. ¬heavy(X) v ¬wooden(X) v grande(X)
 \forall X, clear(X) \rightarrow blu(X)
C4. ¬clear(X) v blu(X)
 \forall X, wooden(X) \rightarrow blu(X)
C5. \negwooden(X) \vee blu(X)
 \neg(3X 3Y on(X,Y) and verde(Y))
Gn: \negon(X,Y) \vee \negverde(Y)
```

```
C1. \neggrande(X)\lor\negblu(X)\loron(X,f(X))
 C6. ontable(a)
C2. \neggrande(X)\lor\negblu(X)\lor verde(f(X)
 C7. ontable(c)
C3. \negheavy(X)\vee\negwooden(X)\vee
 C8. on(d,c)
 grande(X)
 C9. on(b,a)
C4. \negclear(X) \vee blu(X)
 C10. heavy(b)
C5. \negwooden(X) \vee blu(X)
 C11. clear(e)
Gn: \negon(X,Y) \vee \negverde(Y)
 C12. clear(d)
 C13. heavy(d)
 C14. wooden(b)
 C15. on(e,b)
C16: Gn e C1 ¬grande(X) v ¬blu(X) v ¬verde(f(X))
C17: C16 e C2 \neggrande(X) \vee \negblu(X)
C18: C17 e C3 ¬heavy(X) v ¬wooden(X) v ¬blu(X)
C19: C18 e C5 ¬heavy(X) v ¬wooden(X)
C20: C19 e C10: ¬wooden(b) con X/b
C20 e C14 : []
```

ESERCIZIO

- Date le seguenti frasi in linguaggio naturale:
- Giuseppe sa risolvere gli stessi esercizi di logica che sa risolvere Claudia ...
- ...e viceversa (Claudia sa risolvere gli stessi esercizi di logica di Giuseppe)
- Chi sa risolvere qualunque problema di logica, prende 30 all'esame di Intelligenza Artificiale.
- Giuseppe non prenderà 30 all'esame di Intelligenza Artificiale.
- Dimostrare, tramite il principio di risoluzione, che ci sono problemi di logica che Claudia non sa risolvere.

Traduzione in logica

- Giuseppe sa risolvere gli stessi esercizi di logica che sa risolvere Claudia.
 - ∀P problema(P)∧risolve(claudia,P)⇒risolve(giuseppe,P)
- Claudia sa risolvere gli stessi esercizi di logica di Giuseppe
 - ∀P problema(P)∧risolve(giuseppe,P)⇒risolve(claudia,P)
- Chi sa risolvere qualunque problema di logica, prende 30 all'esame di Intelligenza Artificiale.
 - $\forall X [\forall P \text{ problema}(P) \Rightarrow \text{risolve}(X,P)] \Rightarrow \text{prende}30(X)$
- Giuseppe non prenderà 30 all'esame di Intelligenza Artificiale.
 - ~prende30(giuseppe).
- QN. ci sono problemi di logica che Claudia non sa risolvere.
 - \sim [3P, problema(P) \wedge \sim risolve(claudia, P)]

Traduzione in clausole

```
 ~[∃P, problema(P) ∧ ~ risolve(claudia, P)]

 ~ problema(P) v risolve(claudia, P)
  ∀P problema(P)∧risolve(claudia,P)⇒risolve(giuseppe,P)
 ~problema(P) v ~risolve(claudia,P) v risolve(giuseppe,P)

 ∀P problema(P)∧risolve(giuseppe,P)⇒risolve(claudia,P)

 ~problema(P) v ~risolve(giuseppe,P) v risolve(claudia,P)

 ~prende30(giuseppe).

 Chi sa risolvere qualunque problema di logica, prende 30 all'esame
 di Intelligenza Artificiale.
\forall X \ [\forall P \ problema(P) \Rightarrow risolve(X,P)] \Rightarrow prende30(X)
\forall X [\forall P \sim problema(P) \vee risolve(X,P)] \Rightarrow prende30(X)
\forall X \sim [\forall P \sim problema(P) \vee risolve(X,P)] \vee prende30(X)
\forall X \exists P [problema(P) \land \sim risolve(X,P)] \lor prende30(X)
\forall X \exists P [problema(P) \lor prende30(X)] \land [\sim risolve(X,P) \lor prende30(X)]
\forall X [problema(p(X)) \vee prende30(X)] \wedge
 [\simrisolve(X, p(X)) \vee prende30(X)]
```

```
~Q. ~ problema(P) v risolve(claudia, P)
 ~problema(P) v ~risolve(claudia,P) v risolve(giuseppe,P)
 ~problema(P) v ~risolve(giuseppe,P) v risolve(claudia,P)
3.
 a. problema(p(X)) \vee prende30(X)
 b. \simrisolve(X, p(X)) v prende30(X)
4. ~ prende30(giuseppe).
 Risoluzione
  (~Q+1) ~ problema(P) ∨ risolve(giuseppe, P)
6. (5+3b) ~problema(p(giuseppe))vprende30(giuseppe)
7. (6+3a) prende30(giuseppe)
8.
 (7+4)
```

16 Giugno 2011

- Ogni persona lavora come infermiere oppure come insegnante (xor)
- Tutti gli infermieri sono maschi
- Tutte le persone sono maschi o femmine (xor)
- Steve è un maschio e Roberta è una femmina, entrambi sono persone.
- Scriverle in FOL, trasformarle poi in clausole e dimostrare con risoluzione che Roberta insegna.

Traduzione in FOL

 Ogni persona lavora o come infermiere oppure come insegnante (xor).

```
\forall X \text{ person}(X) \rightarrow \text{works}(X, \text{teacher}) \text{ xor works}(X, \text{nurse})
```

Tutti gli infermieri sono maschi.

```
\forall X \text{ works}(X,\text{nurse}) \rightarrow \text{male}(X)
```

Tutte le persone sono o maschi o femmine (xor).

```
\forall X \text{ person}(X) \rightarrow \text{male}(X) \text{ xor female}(X)
```

 Steve è un maschio e Roberta è una femmina, entrambi sono persone.

```
male(steve), female(roberta), person(steve). person(roberta).
```

Negazione della query: not (Roberta è un'insegnante).

```
¬works(roberta,teacher)
```

xor

A	В	A XOR B
0	0	0
0	1	1
1	0	1
1	1	0

$$A \times B = (A \text{ and } \neg B) \text{ or } (\neg A \text{ and } B)$$
 forma SP

(A or B) and
$$(\neg A \text{ or } \neg B)$$
 forma PS

Traduzione in FOL

 Ogni persona lavora o come infermiere oppure come insegnante (xor).

```
\forall X \text{ person}(X) \rightarrow \text{works}(X, \text{teacher}) \text{ xor works}(X, \text{nurse})
```

- ¬person(X) or (works(X,teacher) or works(X,nurse))
- ¬person(X) or (¬works(X,teacher) or ¬works(X,nurse))

Trasformazione in clausole

```
¬person(X) or ( works(X,teacher) or works(X,nurse) )
2. \neg person(X) or (\neg works(X, teacher)) or \neg works(X, nurse))
3. \negworks(X,nurse) or male(X)
4. \neg person(X) or male(X) or female(X)
 ¬person(X) or ¬male(X) or ¬female(X)
 male(steve)
7. female(roberta)
8.
 person(steve)
9. person(roberta).
10. ¬works(roberta,teacher)
```

```
\neg person(X) or ( works(X,teacher) or works(X,nurse) )
1.
2.
 ¬person(X) or (¬works(X,teacher) or ¬works(X,nurse))
3
 ¬works(X,nurse) or male(X)
4.
 \neg person(X) or male(X) or female(X)
5.
 \neg person(X) or \neg male(X) or \neg female(X)
6.
 male(steve)
7.
 female(roberta)
8.
 person(steve)
9.
 person(roberta).
10.
 ¬works(roberta,teacher)
  10 + 1 = 11 ¬person(roberta) or works(roberta, nurse).
  11 + 9 = 12 works(roberta, nurse).
  12 + 3 = 13
 male(roberta).
  13 + 5 = 14
 ¬person(roberta) or ¬female(roberta).
  14 + 9 = 15 ¬female(roberta).
  15 + 7 =
 Contraddizione
```