Inteligência Artificial — ACH2016 Aula 09 — Inferência em Lógica Proposicional

Norton Trevisan Roman (norton@usp.br)

10 de abril de 2019

Provas: Tipos

Verificação do modelo:

- Verificação do modelo:
 - Enumeração de entradas em uma tabela-verdade

- Verificação do modelo:
 - Enumeração de entradas em uma tabela-verdade
 - Força bruta

- Verificação do modelo:
 - Enumeração de entradas em uma tabela-verdade
 - Força bruta
 - Algoritmos para CSPs resolvem

- Verificação do modelo:
 - Enumeração de entradas em uma tabela-verdade
 - Força bruta
 - Algoritmos para CSPs resolvem
 - A que vimos até agora

- Verificação do modelo:
 - Enumeração de entradas em uma tabela-verdade
 - Força bruta
 - Algoritmos para CSPs resolvem
 - A que vimos até agora
- Aplicação de regras de inferência:

- Verificação do modelo:
 - Enumeração de entradas em uma tabela-verdade
 - Força bruta
 - Algoritmos para CSPs resolvem
 - A que vimos até agora
- Aplicação de regras de inferência:
 - Geração de novas sentenças a partir de antigas

- Verificação do modelo:
 - Enumeração de entradas em uma tabela-verdade
 - Força bruta
 - Algoritmos para CSPs resolvem
 - A que vimos até agora
- Aplicação de regras de inferência:
 - Geração de novas sentenças a partir de antigas
 - A prova é uma sequência de regras de inferência

- Verificação do modelo:
 - Enumeração de entradas em uma tabela-verdade
 - Força bruta
 - Algoritmos para CSPs resolvem
 - A que vimos até agora
- Aplicação de regras de inferência:
 - Geração de novas sentenças a partir de antigas
 - A prova é uma sequência de regras de inferência
 - Dedução natural

Provas: Aplicação de regras de inferência

 Trata da derivação de novas sentenças pela aplicação das leis da lógica proposicional

- Trata da derivação de novas sentenças pela aplicação das leis da lógica proposicional
- São então sequências de sentenças

- Trata da derivação de novas sentenças pela aplicação das leis da lógica proposicional
- São então sequências de sentenças
 - Primeiro, listamos as premissas (as sentenças na base de conhecimento)

- Trata da derivação de novas sentenças pela aplicação das leis da lógica proposicional
- São então sequências de sentenças
 - Primeiro, listamos as premissas (as sentenças na base de conhecimento)
 - Em seguida, adicionamos resultados da aplicação das regras de inferência às sentenças conhecidas

- Trata da derivação de novas sentenças pela aplicação das leis da lógica proposicional
- São então sequências de sentenças
 - Primeiro, listamos as premissas (as sentenças na base de conhecimento)
 - Em seguida, adicionamos resultados da aplicação das regras de inferência às sentenças conhecidas
 - Quando chegamos à sentença Q (conclusão) desejada, achamos uma prova que leva da base à sentença

Provas: Aplicação de regras de inferência

• E se não chegarmos a Q?

- E se não chegarmos a Q?
 - Então saberemos que $BC \models Q$ é falso

- E se não chegarmos a Q?
 - Então saberemos que $BC \models Q$ é falso
- Mas não sabemos nada de Q

- E se não chegarmos a Q?
 - Então saberemos que $BC \models Q$ é falso
- Mas não sabemos nada de Q
 - Sabemos que da base n\u00e3o deduzimos Q

- E se não chegarmos a Q?
 - Então saberemos que $BC \models Q$ é falso
- Mas não sabemos nada de Q
 - Sabemos que da base n\u00e3o deduzimos Q
- Exemplo:

- E se não chegarmos a Q?
 - Então saberemos que $BC \models Q$ é falso
- Mas não sabemos nada de Q
 - Sabemos que da base n\u00e3o deduzimos Q
- Exemplo:
 - Dado todo seu conhecimento sobre a sala de aula, está caindo um meteorito em marte?

- E se não chegarmos a Q?
 - Então saberemos que $BC \models Q$ é falso
- Mas não sabemos nada de Q
 - Sabemos que da base n\u00e3o deduzimos Q
- Exemplo:
 - Dado todo seu conhecimento sobre a sala de aula, está caindo um meteorito em marte?
 - $BC \models Q = Falso$

- Modus Ponens
 - (modo que afirma)
 - Proposto por Aristóteles

$$\begin{array}{c} \alpha \to \beta \\ \alpha \\ \hline \beta \end{array}$$

- Modus Ponens
 - (modo que afirma)
 - Proposto por Aristóteles

- Modus Ponens
 - (modo que afirma)
 - Proposto por Aristóteles

- Modus Ponens
 - (modo que afirma)
 - Proposto por Aristóteles

$$\alpha \to \beta$$

$$\frac{\alpha}{\beta}$$

- Modus Tollens
 - (modo que nega)

$$\frac{\alpha \to \beta}{\neg \beta}$$

Regras de inferência

• Introdução de E

$$\frac{\alpha}{\beta}$$

$$\frac{\alpha \wedge \beta}{\alpha \wedge \beta}$$

Regras de inferência

• Introdução de E

$$\frac{\frac{\alpha}{\beta}}{\alpha \wedge \beta}$$

• Eliminação de E

$$\frac{\alpha \wedge \beta}{\alpha}$$

$$\frac{\alpha \wedge \beta}{\beta}$$

Regras de inferência: Exemplo

Passo	Fórmula	Regra
1	$P \wedge Q$	(premissa)
2	P o R	(premissa)
3	$(Q \wedge R) \rightarrow S$	(premissa)

Regras de inferência: Exemplo

Passo	Fórmula	Regra
1	$P \wedge Q$	(premissa)
2	P o R	(premissa)
3	$(Q \wedge R) \rightarrow S$	(premissa)
4	Р	eliminação de E em 1

Regras de inferência: Exemplo

Passo	Fórmula	Regra
1	$P \wedge Q$	(premissa)
2	P o R	(premissa)
3	$(Q \wedge R) \rightarrow S$	(premissa)
4	Р	eliminação de E em 1
5	R	modus ponens em 4 e 2

Regras de inferência: Exemplo

Passo	Fórmula	Regra
1	$P \wedge Q$	(premissa)
2	P o R	(premissa)
3	$(Q \wedge R) \rightarrow S$	(premissa)
4	Р	eliminação de E em 1
5	R	modus ponens em 4 e 2
6	Q	eliminação de E em 1

Regras de inferência: Exemplo

Passo	Fórmula	Regra
1	$P \wedge Q$	(premissa)
2	P o R	(premissa)
3	$(Q \wedge R) \rightarrow S$	(premissa)
4	Р	eliminação de E em 1
5	R	modus ponens em 4 e 2
6	Q	eliminação de E em 1
7	$Q \wedge R$	introdução de E em 5 e 6

Regras de inferência: Exemplo

Passo	Fórmula	Regra
1	$P \wedge Q$	(premissa)
2	P o R	(premissa)
3	$(Q \wedge R) \rightarrow S$	(premissa)
4	Р	eliminação de E em 1
5	R	modus ponens em 4 e 2
6	Q	eliminação de E em 1
7	$Q \wedge R$	introdução de E em 5 e 6
8	S	modus ponens em 7 e 3

- Idempotentes:
 - $p \lor p \equiv p$
 - $p \wedge p \equiv p$

- Idempotentes:
 - $p \lor p \equiv p$
 - $p \wedge p \equiv p$
- Associativas
 - $(p \lor q) \lor r \equiv p \lor (q \lor r)$
 - $(p \wedge q) \wedge r \equiv p \wedge (q \wedge r)$

- Idempotentes:
 - $p \lor p \equiv p$
 - $p \wedge p \equiv p$
- Associativas
 - $(p \lor q) \lor r \equiv p \lor (q \lor r)$
 - $\bullet (p \wedge q) \wedge r \equiv p \wedge (q \wedge r)$
- Comutativas:
 - $p \lor q \equiv q \lor p$
 - $p \wedge q \equiv q \wedge p$

- Idempotentes:
 - $p \lor p \equiv p$
 - $p \wedge p \equiv p$
- Associativas
 - $(p \lor q) \lor r \equiv p \lor (q \lor r)$
 - $(p \land q) \land r \equiv p \land (q \land r)$
- Comutativas:
 - $p \lor q \equiv q \lor p$
 - $p \wedge q \equiv q \wedge p$

- Distributivas:
 - $p \lor (q \land r) \equiv (p \lor q) \land (p \lor r)$
 - $p \land (q \lor r) \equiv (p \land q) \lor (p \land r)$

- Idempotentes:
 - $p \lor p \equiv p$
 - $p \wedge p \equiv p$
- Associativas
 - $(p \lor q) \lor r \equiv p \lor (q \lor r)$
 - $(p \wedge q) \wedge r \equiv p \wedge (q \wedge r)$
- Comutativas:
 - $p \lor q \equiv q \lor p$
 - $p \wedge q \equiv q \wedge p$

- Distributivas:
 - $p \lor (q \land r) \equiv (p \lor q) \land (p \lor r)$
 - $p \land (q \lor r) \equiv (p \land q) \lor (p \land r)$
- Identidade:
 - $p \wedge F \equiv F$
 - $p \wedge V \equiv p$
 - $p \lor F \equiv p$
 - $p \lor V \equiv V$

- Eliminação:
 - $\neg \neg p \equiv p$
 - $p \rightarrow q \equiv \neg p \lor q$
 - $p \leftrightarrow q \equiv p \rightarrow q \land q \rightarrow p$

- Eliminação:
 - $\neg \neg p \equiv p$
 - $p \rightarrow q \equiv \neg p \lor q$
 - $p \leftrightarrow q \equiv p \rightarrow q \land q \rightarrow p$
- Complementares:
 - $p \lor \neg p \equiv V$
 - $p \land \neg p \equiv F$
 - ¬F ≡ V
 - ¬V ≡ F

Mais Regras de inferência: Equivalências lógicas

• Eliminação:

$$\neg \neg p \equiv p$$

•
$$p \rightarrow q \equiv \neg p \lor q$$

•
$$p \leftrightarrow q \equiv p \rightarrow q \land q \rightarrow p$$

- Contraposição:

Complementares:

•
$$p \lor \neg p \equiv V$$

•
$$p \land \neg p \equiv F$$

- Eliminação:
 - $\neg \neg p \equiv p$
 - $p \rightarrow q \equiv \neg p \lor q$
 - $p \leftrightarrow q \equiv p \rightarrow q \land q \rightarrow p$
- Complementares:
 - $p \vee \neg p \equiv V$
 - $p \land \neg p \equiv F$
 - ¬F ≡ V
 - ¬V ≡ F

- Contraposição:
 - $p \rightarrow q \equiv \neg q \rightarrow \neg p$
- De De Morgan:

 - $\neg (p \land q) \equiv \neg p \lor \neg q$

- Eliminação:
 - $\neg \neg p \equiv p$
 - $p \rightarrow q \equiv \neg p \lor q$
 - $p \leftrightarrow q \equiv p \rightarrow q \land q \rightarrow p$
- Complementares:
 - $p \lor \neg p \equiv V$
 - $p \land \neg p \equiv F$
 - ¬F ≡ V
 - ¬V ≡ F

- Contraposição:
 - $p \rightarrow q \equiv \neg q \rightarrow \neg p$
- De De Morgan:
 - $\neg (p \lor q) \equiv \neg p \land \neg q$
 - $\neg (p \land q) \equiv \neg p \lor \neg q$
- Outras:
 - $\neg(p \rightarrow q) \equiv p \land \neg q$

Cláusulas Horn

 Bases de conhecimento reais geralmente são restritas quanto à forma de suas sentenças

- Bases de conhecimento reais geralmente são restritas quanto à forma de suas sentenças
- Algumas contém apenas Cláusulas Definidas

- Bases de conhecimento reais geralmente são restritas quanto à forma de suas sentenças
- Algumas contém apenas Cláusulas Definidas
 - Cláusulas contendo a disjunção de literais, dos quais exatamente um é positivo

- Bases de conhecimento reais geralmente são restritas quanto à forma de suas sentenças
- Algumas contém apenas Cláusulas Definidas
 - Cláusulas contendo a disjunção de literais, dos quais exatamente um é positivo
 - Ex: ¬A ∨ ¬B ∨ C

- Bases de conhecimento reais geralmente são restritas quanto à forma de suas sentenças
- Algumas contém apenas Cláusulas Definidas
 - Cláusulas contendo a disjunção de literais, dos quais exatamente um é positivo
 - Ex: ¬A ∨ ¬B ∨ C
- Outras contém apenas Cláusulas Horn

- Bases de conhecimento reais geralmente são restritas quanto à forma de suas sentenças
- Algumas contém apenas Cláusulas Definidas
 - Cláusulas contendo a disjunção de literais, dos quais exatamente um é positivo
 - Ex: ¬A ∨ ¬B ∨ C
- Outras contém apenas Cláusulas Horn
 - A disjunção de literais dos quais no máximo um é positivo

- Bases de conhecimento reais geralmente são restritas quanto à forma de suas sentenças
- Algumas contém apenas Cláusulas Definidas
 - Cláusulas contendo a disjunção de literais, dos quais exatamente um é positivo
 - Ex: ¬A ∨ ¬B ∨ C
- Outras contém apenas Cláusulas Horn
 - A disjunção de literais dos quais no máximo um é positivo
 - Então toda cláusula definida é uma cláusula Horn

Cláusulas?

 Uma cláusula é uma disjunção de literais (positivos ou negativos)

- Uma cláusula é uma disjunção de literais (positivos ou negativos)
 - Ex: $A_1 \vee \neg A_2 \vee \ldots \vee A_n$

- Uma cláusula é uma disjunção de literais (positivos ou negativos)
 - Ex: $A_1 \vee \neg A_2 \vee \ldots \vee A_n$
- Um único literal também constitui uma cláusula

- Uma cláusula é uma disjunção de literais (positivos ou negativos)
 - Ex: $A_1 \vee \neg A_2 \vee \ldots \vee A_n$
- Um único literal também constitui uma cláusula
 - Nesse caso, conhecida como cláusula unitária

- Uma cláusula é uma disjunção de literais (positivos ou negativos)
 - Ex: $A_1 \vee \neg A_2 \vee \ldots \vee A_n$
- Um único literal também constitui uma cláusula
 - Nesse caso, conhecida como cláusula unitária
 - Ex: A₁

Cláusulas Horn

Uma cláusula Horn constitui então de

- Uma cláusula Horn constitui então de
 - Símbolo literal positivo

- Uma cláusula Horn constitui então de
 - Símbolo literal positivo
 - Ou disjunção de literais negativos

- Uma cláusula Horn constitui então de
 - Símbolo literal positivo
 - Ou disjunção de literais negativos
 - \bullet $\neg A_1 \lor \neg A_2 \lor \ldots \lor \neg A_n$

- Uma cláusula Horn constitui então de
 - Símbolo literal positivo
 - Ou disjunção de literais negativos
 - $\bullet \neg A_1 \lor \neg A_2 \lor \ldots \lor \neg A_n$
 - Ou (conjunção de literais positivos) ⇒ falso

- Uma cláusula Horn constitui então de
 - Símbolo literal positivo
 - Ou disjunção de literais negativos
 - \bullet $\neg A_1 \lor \neg A_2 \lor \ldots \lor \neg A_n$
 - Ou (conjunção de literais positivos) ⇒ falso
 - $A_1 \wedge A_2 \wedge \ldots \wedge A_n \rightarrow falso$

- Uma cláusula Horn constitui então de
 - Símbolo literal positivo
 - Ou disjunção de literais negativos
 - $\bullet \neg A_1 \lor \neg A_2 \lor \ldots \lor \neg A_n$
 - Ou (conjunção de literais positivos) ⇒ falso
 - $A_1 \wedge A_2 \wedge \ldots \wedge A_n \rightarrow falso$
 - Ou disjunção de literais negativos com um positivo

- Uma cláusula Horn constitui então de
 - Símbolo literal positivo
 - Ou disjunção de literais negativos
 - $\bullet \neg A_1 \lor \neg A_2 \lor \ldots \lor \neg A_n$
 - Ou (conjunção de literais positivos) ⇒ falso
 - $A_1 \wedge A_2 \wedge \ldots \wedge A_n \rightarrow falso$
 - Ou disjunção de literais negativos com um positivo
 - \bullet $\neg A_1 \lor \neg A_2 \lor \ldots \lor \neg A_n \lor B$

- Uma cláusula Horn constitui então de
 - Símbolo literal positivo
 - Ou disjunção de literais negativos
 - $\bullet \neg A_1 \lor \neg A_2 \lor \ldots \lor \neg A_n$
 - Ou (conjunção de literais positivos) ⇒ falso
 - $A_1 \wedge A_2 \wedge \ldots \wedge A_n \rightarrow falso$
 - Ou disjunção de literais negativos com um positivo
 - \bullet $\neg A_1 \lor \neg A_2 \lor \ldots \lor \neg A_n \lor B$
 - Ou (conjunção de literais positivos) ⇒ literal positivo

- Uma cláusula Horn constitui então de
 - Símbolo literal positivo
 - Ou disjunção de literais negativos
 - \bullet $\neg A_1 \lor \neg A_2 \lor \ldots \lor \neg A_n$
 - Ou (conjunção de literais positivos) ⇒ falso
 - $A_1 \wedge A_2 \wedge \ldots \wedge A_n \rightarrow falso$
 - Ou disjunção de literais negativos com um positivo
 - $\bullet \neg A_1 \lor \neg A_2 \lor \ldots \lor \neg A_n \lor B$
 - Ou (conjunção de literais positivos) ⇒ literal positivo
 - $A_1 \wedge A_2 \wedge \ldots \wedge A_n \rightarrow B$

Cláusulas Horn – Modus Ponens

• Modus Ponens para a forma Horn:

$$\frac{\alpha_1 \wedge \ldots \wedge \alpha_n \to \beta}{\alpha_1, \ldots, \alpha_n}$$

$$\frac{\beta}{\beta}$$

ou

$$\begin{array}{c}
\alpha_1 \wedge \ldots \wedge \alpha_n \to \mathsf{falso} \\
 & \alpha_1, \ldots, \alpha_n \\
\hline
\mathsf{falso}
\end{array}$$

Cláusulas Horn - Modus Ponens

• Modus Ponens para a forma Horn:

$$\begin{array}{ccc} \alpha_1 \wedge \ldots \wedge \alpha_n \to \beta & \alpha_1 \wedge \ldots \wedge \alpha_n \to \textit{falso} \\ \underline{\alpha_1, \ldots, \alpha_n} & \text{ou} & \underline{\alpha_1, \ldots, \alpha_n} \\ \underline{\beta} & \textit{falso} \end{array}$$

 Para uma base de <u>Cláusulas Definidas</u>, modus ponens é derivado por *Forward Chaining* ou *Backward Chaining* em tempo linear com o tamanho da base.

Cláusulas Horn: Forward Chaining

 Forward Chaining determina se uma única proposição (Q – a query) é acarretada por uma base de cláusulas definidas.

- Forward Chaining determina se uma única proposição (Q – a query) é acarretada por uma base de cláusulas definidas.
- Funcionamento:

- Forward Chaining determina se uma única proposição (Q – a query) é acarretada por uma base de cláusulas definidas.
- Funcionamento:
 - Comece com fatos conhecidos (literais positivos)

- Forward Chaining determina se uma única proposição (Q – a query) é acarretada por uma base de cláusulas definidas.
- Funcionamento:
 - Comece com fatos conhecidos (literais positivos)
 - Se todas as premissas de uma implicação são conhecidas, adicione sua conclusão ao conjunto de fatos conhecidos

- Forward Chaining determina se uma única proposição (Q – a query) é acarretada por uma base de cláusulas definidas.
- Funcionamento:
 - Comece com fatos conhecidos (literais positivos)
 - Se todas as premissas de uma implicação são conhecidas, adicione sua conclusão ao conjunto de fatos conhecidos
 - Se A e B são conhecidas, e (A ∧ B) → C está na base, então C é adicionado

- Forward Chaining determina se uma única proposição (Q – a query) é acarretada por uma base de cláusulas definidas.
- Funcionamento:
 - Comece com fatos conhecidos (literais positivos)
 - Se todas as premissas de uma implicação são conhecidas, adicione sua conclusão ao conjunto de fatos conhecidos
 - Se A e B são conhecidas, e (A ∧ B) → C está na base, então C é adicionado
 - O processo continua até Q ser adicionada ou até não podermos mais inferir nada

Forward Chaining: Algoritmo

```
Função FORWARD_CHAINING(BC, q): boolean
 cont ← número de símbolos em cada premissa
 inferida ← inicializada com falso para todo símbolo
 agenda \leftarrow símbolos verdadeiros na BC
 enquanto agenda não estiver vazia faça
 p \leftarrow retira o primeiro elemento de agenda
 se p = q então retorna verdadeiro
 se inferida[p] = falso então
 inferida[p] \leftarrow verdadeiro
 para cada cláusula c em que p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
```

```
Função FORWARD_CHAINING(BC, q): boolean
 cont ← número de símbolos em cada premissa
 inferida ← inicializada com falso para todo símbolo
 agenda \leftarrow símbolos verdadeiros na BC
 query (símbolo propo-
 enquanto agenda não estiver vazia faça
 sicional) a ser provada
 p \leftarrow retira o primeiro elemento de agenda
 se p = q então retorna verdadeiro
 se inferida[p] = falso então
 inferida[p] \leftarrow verdadeiro
 para cada cláusula c em que p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 retorna falso:
```

```
Função FORWARD_CHAINING(BC, q): boolean
 cont ← número de símbolos em cada premissa
 inferida ← inicializada com falso para todo símbolo
 agenda ← símbolos verdadeiros na BC
 tabela onde cont[c] é
 o número de símbolos
 enquanto agenda não estiver vazia faça
 na premissa de c
 p \leftarrow retira o primeiro elemento de agenda
 se p = q então retorna verdadeiro
 se inferida[p] = falso então
 inferida[p] \leftarrow verdadeiro
 para cada cláusula c em que p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 retorna falso:
```

```
Função FORWARD_CHAINING(BC, q): boolean
 cont ← número de símbolos em cada premissa
 inferida, ← inicializada com falso para todo símbolo
 agenda ← símbolos verdadeiros na BC
 tabela onde inferida[s]
 é inicialmente falso
 enquanto agenda não estiver vazia faça
 para todos os símbolos
 p \leftarrow retira o primeiro elemento de agenda
 se p = q então retorna verdadeiro
 se inferida[p] = falso então
 inferida[p] \leftarrow verdadeiro
 para cada cláusula c em que p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 retorna falso:
```

```
Função FORWARD_CHAINING(BC, q): boolean
 cont ← número de símbolos em cada premissa
 inferida ← inicializada com falso para todo símbolo
 fila de símbolos.
 agenda,← símbolos verdadeiros na BC
 Inicialmente símbolos
 enquanto agenda não estiver vazia faça
 conhecidamente
 p \leftarrow retira o primeiro elemento de agenda
 verdadeiros em BC
 se p = q então retorna verdadeiro
 se inferida[p] = falso então
 inferida[p] \leftarrow verdadeiro
 para cada cláusula c em que p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 retorna falso:
```

```
Função FORWARD_CHAINING(BC, q): boolean
 cont ← número de símbolos em cada premissa
 inferida ← inicializada com falso para todo símbolo
 verificamos toda
 agenda \leftarrow símbolos verdadeiros na BC
 cláusula c \in BC
 enquanto agenda não estiver vazia faça
 em cujas premis-
 p \leftarrow retira o primeiro elemento de agenda
 sas p aparecer
 se p = q então retorna verdadeiro
 se inferida[p] = falso então
 inferida[p] \leftarrow verdadeiro
 para cada cláusula c em que p E PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 retorna falso:
```

Forward Chaining: Exemplo

• BC:

SE causa danos físicos, deve ser evitado	$F \rightarrow E$
SE é perigoso E morde, causa danos físicos	$P \wedge M \rightarrow F$
SE tem dentes E é perigoso, morde	$D \wedge P \rightarrow M$
SE é agressivo E causa danos físicos, é peri-	$A \wedge F \rightarrow P$
goso	
SE é agressivo E tem dentes, é perigoso	$A \wedge D \rightarrow P$
É agressivo	A
Tem dentes	D

Forward Chaining: Exemplo

• BC:

SE causa danos físicos, deve ser evitado	$F \rightarrow E$
SE é perigoso E morde, causa danos físicos	$P \wedge M \rightarrow F$
SE tem dentes E é perigoso, morde	$D \wedge P \rightarrow M$
SE é agressivo E causa danos físicos, é peri-	$A \wedge F \rightarrow P$
goso	
SE é agressivo E tem dentes, é perigoso	$A \wedge D \rightarrow P$
É agressivo	Α
Tem dentes	D

• Query: Deve ser evitado (E = verdadeiro)?

Forward Chaining: Algoritmo

```
Função FORWARD_CHAINING(BC, q): boolean
 cont ← número de símbolos em cada premissa
 inferida ← inicializada com falso para todo símbolo
 agenda \leftarrow símbolos verdadeiros na <math>BC
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 | retorna verdadeiro
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
```

```
BC: 1: F \rightarrow E
2: P \land M \rightarrow F
3: D \land P \rightarrow M
4: A \land F \rightarrow P
5: A \land D \rightarrow P
6: A
7: D
```

q: *E*

Forward Chaining: Algoritmo

```
Função FORWARD_CHAINING(BC, q): boolean
 cont ← número de símbolos em cada premissa
 inferida ← inicializada com falso para todo símbolo
 agenda \leftarrow símbolos verdadeiros na <math>BC
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 | retorna verdadeiro
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
```

```
BC: 1: F \rightarrow E

2: P \land M \rightarrow F

3: D \land P \rightarrow M

4: A \land F \rightarrow P

5: A \land D \rightarrow P

6: A

7: D
```

q: *E*

cont: 1 2 2 2 2 0 0 1 1 2 3 4 5 6 7

Forward Chaining: Algoritmo

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 | retorna verdadeiro
 q: E
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 cont: 1 2 2 2 2 0 0 1
 para cada cláusula c em que
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: F F F F F F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 | retorna verdadeiro
 q: E
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 cont: 1 2 2 2 2 0 0 1
 para cada cláusula c em que
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: FFFFFFF
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: A D
 retorna falso:
```

Forward Chaining: Algoritmo

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 | retorna verdadeiro
 q: E
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 cont: 1 2 2 2 2 0 0 1
 para cada cláusula c em que
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: FFFFFFF
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: A D
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: A
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 cont: 1 2 2 2 2 0 0 1
 para cada cláusula c em que
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: F F F F F F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: D
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: A
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 2 2 0 0 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: F F F F F F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: D
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: A
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 2 2 0 0 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: F F F F F F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: D
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: A
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 2 2 0 0 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V \mid F \mid F \mid F \mid F \mid F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: D
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: A
 c· 4
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 cont: 1 2 2 2 2 0 0 1
 para cada cláusula c em que
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V \mid F \mid F \mid F \mid F \mid F
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda: D
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: A
 c· 4
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 1 2 0 0 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V \mid F \mid F \mid F \mid F \mid F
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda: D
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: A
 c· 4
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 1 2 0 0 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V \mid F \mid F \mid F \mid F \mid F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: D
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: A
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 1 2 0 0 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V \mid F \mid F \mid F \mid F \mid F
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda: D
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: A
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 1 1 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V \mid F \mid F \mid F \mid F \mid F
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda: D
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: A
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 1 1 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V \mid F \mid F \mid F \mid F \mid F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: D
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: A
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 1 1 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V \mid F \mid F \mid F \mid F \mid F
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda: D
 retorna falso:
```

Forward Chaining: Algoritmo

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: A
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 1 1 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V \mid F \mid F \mid F \mid F \mid F
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda: D
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 | retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 1 1 0 0 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V \mid F \mid F \mid F \mid F \mid F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 1 1 0 0 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V \mid F \mid F \mid F \mid F \mid F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

Forward Chaining: Algoritmo

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 1 1 0 0 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V \mid F \mid F \mid F \mid F \mid F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 1 1 0 0 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V V F F F F F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 2 1 1 0 0 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V V F F F F
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 2
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V V F F F F
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 2
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V V F F F F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 2
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V V F F F F
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 2
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V V F F F F
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 2
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V V F F F F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 cont: 1 2 1 1 0 0 0 1 1 2 3 4 5 6 7
 para cada cláusula c em que
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: VVFFFFFF
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: P
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 1 1 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: VVFFFFFF
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda: P
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: D
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 1 1 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: VVFFFFFF
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: P
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 1 1 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V V F F F F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 1 1 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V V F F F F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 2
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: V V F F F F
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 2
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1 2 1 1 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: VVFFFFV
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: VVFFFFV
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

Forward Chaining: Algoritmo

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: M
```

retorna falso:

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda: M
 retorna falso:
```

Forward Chaining: Algoritmo

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: P
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: M
```

retorna falso:

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: M
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: VVFFFFV
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: M
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: VVFFFFV
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: M
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 inferida: VVFFFFV
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: M
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: M
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 | 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: M
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 |
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: M
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 |
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: M
 c. 2
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: F
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: M
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda: F
 retorna falso:
```

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: M
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 1
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: F
 retorna falso:
```

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F c: 2
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 |
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F c: 2
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 |
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F c: 2
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 |
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F c: 2
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 |
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 1 |
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 0 |
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

Forward Chaining: Algoritmo

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: | 0 |
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda:
 retorna falso:
```

Forward Chaining: Algoritmo

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: | E
```

Forward Chaining: Algoritmo

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F
 c· 4
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda: | E
 retorna falso:
```

Forward Chaining: Algoritmo

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F
 c· 4
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 0 0 0 0 0 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda: | E
 retorna falso:
```

Forward Chaining: Algoritmo

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F
 c· 4
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 0 0 0 0 0 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: | E
```

Forward Chaining: Algoritmo

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F
 c· 4
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 0 0 0 0 0 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: | E | P
```

Forward Chaining: Algoritmo

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F
 c· 4
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 0 0 0 0 0 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 | Adicione a conclusão de c à agenda
 agenda: | E | P
```

Forward Chaining: Algoritmo

```
BC: 1: F \rightarrow E
Função FORWARD_CHAINING(BC, q): boolean
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: F
 c· 4
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 0 0 0 0 0 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: | E | P
```

Forward Chaining: Algoritmo

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: E
 c· 4
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 0 0 0 0 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: | P
```

Forward Chaining: Algoritmo

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: E
 c· 4
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 0 0 0 0 0 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: | P
 retorna falso:
```

Forward Chaining: Algoritmo

```
Função FORWARD_CHAINING(BC, q): boolean
 BC: 1: F \rightarrow E
 2: P \wedge M \rightarrow F
 cont ← número de símbolos em cada premissa
 3: D \wedge P \rightarrow M
 inferida ← inicializada com falso para todo símbolo
 4: A \wedge F \rightarrow P
 agenda \leftarrow símbolos verdadeiros na <math>BC
 5: A \wedge D \rightarrow P
 enquanto agenda não estiver vazia faça
 6:
 p ← retira o primeiro elemento de agenda
 se p = q então
 ∟ retorna verdadeiro
 q: E p: E
 c· 4
 se inferida[p] = falso então
 inferida[p] ← verdadeiro
 para cada cláusula c em que
 cont: 0 0 0 0 0 0 0 0 0
 p \in PREMISSAS(c) faça
 decremente cont[c]
 se cont[c] = 0 então
 Adicione a conclusão de c à agenda
 agenda: | P
```

Forward Chaining

• Forward chaining é consistente

- Forward chaining é consistente
 - Toda inferência é aplicação de Modus Ponens

- Forward chaining é consistente
 - Toda inferência é aplicação de Modus Ponens
 - Assim, toda sentença atômica inferida é acarretada pela base

- Forward chaining é consistente
 - Toda inferência é aplicação de Modus Ponens
 - Assim, toda sentença atômica inferida é acarretada pela base
- Também é completo

- Forward chaining é consistente
 - Toda inferência é aplicação de Modus Ponens
 - Assim, toda sentença atômica inferida é acarretada pela base
- Também é completo
 - Toda sentença atômica acarretada pela base será derivada

- Forward chaining é consistente
 - Toda inferência é aplicação de Modus Ponens
 - Assim, toda sentença atômica inferida é acarretada pela base
- Também é completo
 - Toda sentença atômica acarretada pela base será derivada
- É um exemplo de raciocínio guiado por dados

- Forward chaining é consistente
 - Toda inferência é aplicação de Modus Ponens
 - Assim, toda sentença atômica inferida é acarretada pela base
- Também é completo
 - Toda sentença atômica acarretada pela base será derivada
- É um exemplo de raciocínio guiado por dados
 - Raciocínio em que o foco da atenção começa com os dados conhecidos

Backward Chaining

Também se baseia em Modus Ponens

- Também se baseia em Modus Ponens
 - Porém caminha em direção contrária ao forward chaining, voltando nas regras a partir da query Q

- Também se baseia em Modus Ponens
 - Porém caminha em direção contrária ao forward chaining, voltando nas regras a partir da query Q
- Para provar Q por Backward Chaining

- Também se baseia em Modus Ponens
 - Porém caminha em direção contrária ao forward chaining, voltando nas regras a partir da query Q
- Para provar Q por Backward Chaining
 - Comece do objetivo Q

- Também se baseia em Modus Ponens
 - Porém caminha em direção contrária ao forward chaining, voltando nas regras a partir da query Q
- Para provar Q por Backward Chaining
 - Comece do objetivo Q
 - Se Q for verdadeira, então não precisa fazer mais nada

- Também se baseia em Modus Ponens
 - Porém caminha em direção contrária ao forward chaining, voltando nas regras a partir da query Q
- Para provar Q por Backward Chaining
 - Comece do objetivo Q
 - Se Q for verdadeira, então não precisa fazer mais nada
 - Senão, encontre as implicações na BC que concluem Q

- Também se baseia em Modus Ponens
 - Porém caminha em direção contrária ao forward chaining, voltando nas regras a partir da query Q
- Para provar Q por Backward Chaining
 - Comece do objetivo Q
 - ullet Se Q for verdadeira, então não precisa fazer mais nada
 - Senão, encontre as implicações na BC que concluem Q
 - Se todas as premissas de uma dessas implicações puderem ser provadas verdadeiras (por backward chaining), então Q é verdadeira

Forward Chaining

$$F \to E$$

$$P \land M \to F$$

$$D \land P \to M$$

$$A \land F \to P$$

$$A \land D \to P$$

$$A$$

$$D$$

Forward Chaining

Começamos com fatos conhecidos

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

Forward Chaining

De A e D derivamos P

$$F \to E$$

$$P \land M \to F$$

$$D \land P \to M$$

$$A \land F \to P$$

$$A \land D \to P$$

$$A$$

$$D$$

$$P$$

Forward Chaining

De P e D derivamos M

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

Forward Chaining

De P e M derivamos F

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Forward Chaining

De F temos E

Forward Chaining

De F temos E

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Backward Chaining

Buscamos regra com $\rightarrow E$. Precisamos de F

Forward Chaining

De F temos E

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Backward Chaining

Buscamos regra com $\rightarrow F$. Faltam $P \in M$

$$\begin{array}{c}
F \to E \\
\hline
P \land M \to F \\
\hline
D \land P \to M \\
\hline
A \land F \to P \\
\hline
A \land D \to P \\
\hline
A
\end{array}$$

Forward Chaining

De F temos E

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Backward Chaining

Buscamos regra com $\rightarrow P$. Faltam $A \in F$

$$\begin{array}{c}
F \to E \\
\hline
P \land M \to F \\
\hline
D \land P \to M \\
\hline
A \land F \to P \\
\hline
A \land D \to P \\
\hline
A
\end{array}$$

Forward Chaining

De F temos E

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Backward Chaining

Conhecemos A, falta F

$$\begin{array}{c}
F \to E \\
\hline
P \land M \to F \\
\hline
D \land P \to M \\
\hline
A \land F \to P \\
\hline
A \land D \to P \\
\hline
D
\end{array}$$

Forward Chaining

De F temos E

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Backward Chaining

Cuidado! Se seguirmos com *F* teremos um laço!

$$\begin{array}{c}
F \to E \\
\hline
P \land M \to F \\
\hline
D \land P \to M \\
\hline
A \land F \to P \\
\hline
A \land D \to P \\
\hline
A
\end{array}$$

Forward Chaining

De F temos E

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Backward Chaining

Tentamos a próxima regra com $\rightarrow P$. Falta D

$$\begin{array}{c}
F \to E \\
\hline
P \land M \to F \\
\hline
D \land P \to M \\
\hline
A \land F \to P \\
\hline
A \land D \to P \\
\hline
A
\end{array}$$

Forward Chaining

De F temos E

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Backward Chaining

Conhecemos D, então conhecemos P. Falta F

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

Forward Chaining

De F temos E

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Backward Chaining

Voltamos à regra $\rightarrow F$. Falta M

Forward Chaining

De F temos E

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Backward Chaining

Buscamos regra com $\rightarrow M$. Faltam $D \in P$

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

Forward Chaining

De F temos E

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Backward Chaining

Conhecemos D e P, então temos M. Falta F

$$\begin{array}{c}
F \to E \\
\hline
P \land M \to F \\
\hline
D \land P \to M \\
\hline
A \land F \to P \\
\hline
A \land D \to P \\
\hline
A \\
\hline
D \\
P \\
M
\end{array}$$

Forward Chaining

De F temos E

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Backward Chaining

Voltamos à regra $\rightarrow F$. Temos P e M. Temos F

Forward Chaining

De F temos E

$$F \rightarrow E$$

$$P \land M \rightarrow F$$

$$D \land P \rightarrow M$$

$$A \land F \rightarrow P$$

$$A \land D \rightarrow P$$

$$A$$

$$D$$

$$P$$

$$M$$

$$F$$

Backward Chaining

Se temos F, temos E

Backward Chaining

• Forma de raciocínio dirigido por objetivo

- Forma de raciocínio dirigido por objetivo
- Custo menor que o tamanho da base de dados:

- Forma de raciocínio dirigido por objetivo
- Custo menor que o tamanho da base de dados:
 - Aborda somente fatos relevantes

- Forma de raciocínio dirigido por objetivo
- Custo menor que o tamanho da base de dados:
 - Aborda somente fatos relevantes
 - Forward Chaining pode gastar muito tempo derivando informação irrelevante para o problema

- Forma de raciocínio dirigido por objetivo
- Custo menor que o tamanho da base de dados:
 - Aborda somente fatos relevantes
 - Forward Chaining pode gastar muito tempo derivando informação irrelevante para o problema
- Por outro lado, há que se cuidar para evitar laços

- Forma de raciocínio dirigido por objetivo
- Custo menor que o tamanho da base de dados:
 - Aborda somente fatos relevantes
 - Forward Chaining pode gastar muito tempo derivando informação irrelevante para o problema
- Por outro lado, há que se cuidar para evitar laços
- Além de verificar constantemente se as premissas já não foram determinadas

- Forma de raciocínio dirigido por objetivo
- Custo menor que o tamanho da base de dados:
 - Aborda somente fatos relevantes
 - Forward Chaining pode gastar muito tempo derivando informação irrelevante para o problema
- Por outro lado, há que se cuidar para evitar laços
- Além de verificar constantemente se as premissas já não foram determinadas
 - Antes de verificar novas regras que as derivem

Resolução

• Backward e Forward Chaining dependem da base de conhecimento conter apenas cláusulas definidas

- Backward e Forward Chaining dependem da base de conhecimento conter apenas cláusulas definidas
- E se este não for o caso?

- Backward e Forward Chaining dependem da base de conhecimento conter apenas cláusulas definidas
- E se este não for o caso?
 - Toda sentença em lógica proposicional é logicamente equivalente a uma conjunção de disjunções de literais

- Backward e Forward Chaining dependem da base de conhecimento conter apenas cláusulas definidas
- E se este não for o caso?
 - Toda sentença em lógica proposicional é logicamente equivalente a uma conjunção de disjunções de literais
 - Ou seja, a uma conjunção de cláusulas

- Backward e Forward Chaining dependem da base de conhecimento conter apenas cláusulas definidas
- E se este não for o caso?
 - Toda sentença em lógica proposicional é logicamente equivalente a uma conjunção de disjunções de literais
 - Ou seja, a uma conjunção de cláusulas
 - Exemplo:

- Backward e Forward Chaining dependem da base de conhecimento conter apenas cláusulas definidas
- E se este não for o caso?
 - Toda sentença em lógica proposicional é logicamente equivalente a uma conjunção de disjunções de literais
 - Ou seja, a uma conjunção de cláusulas
 - Exemplo:
 - $\bullet \quad (A \lor B \lor \neg C) \land (B \lor D) \land (\neg A) \land (B \lor C)$

- Backward e Forward Chaining dependem da base de conhecimento conter apenas cláusulas definidas
- E se este não for o caso?
 - Toda sentença em lógica proposicional é logicamente equivalente a uma conjunção de disjunções de literais
 - Ou seja, a uma conjunção de cláusulas
 - Exemplo:
 - $(A \lor B \lor \neg C) \land (B \lor D) \land (\neg A) \land (B \lor C)$
 - $(A \lor B \lor \neg C)$

- Backward e Forward Chaining dependem da base de conhecimento conter apenas cláusulas definidas
- E se este não for o caso?
 - Toda sentença em lógica proposicional é logicamente equivalente a uma conjunção de disjunções de literais
 - Ou seja, a uma conjunção de cláusulas
 - Exemplo:
 - $(A \lor B \lor \neg C) \land (B \lor D) \land (\neg A) \land (B \lor C)$
 - $(A \lor B \lor \neg C)$
 - Forma Normal Conjuntiva FNC

Resolução: Conversão para FNC

Elimine implicações e equivalências usando suas definições:

- Elimine implicações e equivalências usando suas definições:
 - $p \rightarrow q \equiv \neg p \lor q$

- Elimine implicações e equivalências usando suas definições:
 - $p \rightarrow q \equiv \neg p \lor q$
 - $p \leftrightarrow q \equiv (p \rightarrow q) \land (q \rightarrow p)$

- Elimine implicações e equivalências usando suas definições:
 - $p \rightarrow q \equiv \neg p \lor q$
 - $\bullet \ \ p \leftrightarrow q \equiv (p \rightarrow q) \land (q \rightarrow p)$
- Coloque as negações "para dentro dos parênteses"

- Elimine implicações e equivalências usando suas definições:
 - $p \rightarrow q \equiv \neg p \lor q$
 - $p \leftrightarrow q \equiv (p \rightarrow q) \land (q \rightarrow p)$
- Coloque as negações "para dentro dos parênteses"
 - $\neg(\neg p) \equiv p$

- Elimine implicações e equivalências usando suas definições:
 - $p \rightarrow q \equiv \neg p \lor q$
 - $p \leftrightarrow q \equiv (p \rightarrow q) \land (q \rightarrow p)$
- Coloque as negações "para dentro dos parênteses"
 - $\neg(\neg p) \equiv p$
 - $\neg(p \lor q) \equiv (\neg p \land \neg q)$ (De Morgan)

- Elimine implicações e equivalências usando suas definições:
 - $p \rightarrow q \equiv \neg p \lor q$
 - $p \leftrightarrow q \equiv (p \rightarrow q) \land (q \rightarrow p)$
- Coloque as negações "para dentro dos parênteses"
 - $\neg(\neg p) \equiv p$
 - $\neg(p \lor q) \equiv (\neg p \land \neg q)$ (De Morgan)
 - $\neg(p \land q) \equiv (\neg p \lor \neg q)$ (De Morgan)

- Elimine implicações e equivalências usando suas definições:
 - $p \rightarrow q \equiv \neg p \lor q$
 - $p \leftrightarrow q \equiv (p \rightarrow q) \land (q \rightarrow p)$
- Coloque as negações "para dentro dos parênteses"
 - $\neg(\neg p) \equiv p$
 - $\neg(p \lor q) \equiv (\neg p \land \neg q)$ (De Morgan)
 - $\neg(p \land q) \equiv (\neg p \lor \neg q)$ (De Morgan)
- Aplique a propriedade distributiva (∨ sobre ∧):

- Elimine implicações e equivalências usando suas definições:
 - $p \rightarrow q \equiv \neg p \lor q$
 - $\bullet \ \ p \leftrightarrow q \equiv (p \rightarrow q) \land (q \rightarrow p)$
- Coloque as negações "para dentro dos parênteses"
 - $\neg(\neg p) \equiv p$
 - $\neg(p \lor q) \equiv (\neg p \land \neg q)$ (De Morgan)
 - $\neg(p \land q) \equiv (\neg p \lor \neg q)$ (De Morgan)
- Aplique a propriedade distributiva (∨ sobre ∧):
 - $p \lor (q \land r) \equiv (p \lor q) \land (p \lor r)$

Conversão para FNC: Exemplo

• $A \leftrightarrow (B \lor C)$

Conversão para FNC: Exemplo

- $A \leftrightarrow (B \lor C)$
- Elimine \leftrightarrow :

Conversão para FNC: Exemplo

- $A \leftrightarrow (B \lor C)$
- Elimine \leftrightarrow :
 - $\bullet \ (A \to (B \lor C)) \land ((B \lor C) \to A)$

- $A \leftrightarrow (B \lor C)$
- Elimine \leftrightarrow :
 - $(A \rightarrow (B \lor C)) \land ((B \lor C) \rightarrow A)$
- Elimine \rightarrow :

- $A \leftrightarrow (B \lor C)$
- Elimine \leftrightarrow :
 - $(A \rightarrow (B \lor C)) \land ((B \lor C) \rightarrow A)$
- Elimine \rightarrow :
 - $(\neg A \lor (B \lor C)) \land (\neg (B \lor C) \lor A)$

- $A \leftrightarrow (B \lor C)$
- Elimine \leftrightarrow :
 - $(A \rightarrow (B \lor C)) \land ((B \lor C) \rightarrow A)$
- Elimine \rightarrow :
 - $(\neg A \lor (B \lor C)) \land (\neg (B \lor C) \lor A)$
- Mova o ¬:

- $A \leftrightarrow (B \lor C)$
- Elimine \leftrightarrow :
 - $(A \rightarrow (B \lor C)) \land ((B \lor C) \rightarrow A)$
- Elimine \rightarrow :
 - $(\neg A \lor (B \lor C)) \land (\neg (B \lor C) \lor A)$
- Mova o ¬:
 - $(\neg A \lor B \lor C) \land ((\neg B \land \neg C) \lor A)$

- $A \leftrightarrow (B \lor C)$
- Elimine \leftrightarrow :
 - $(A \rightarrow (B \lor C)) \land ((B \lor C) \rightarrow A)$
- Elimine \rightarrow :
 - $(\neg A \lor (B \lor C)) \land (\neg (B \lor C) \lor A)$
- Mova o ¬:
 - $(\neg A \lor B \lor C) \land ((\neg B \land \neg C) \lor A)$
- Distribua ∨ sobre ∧:

- $A \leftrightarrow (B \lor C)$
- Elimine \leftrightarrow :
 - $(A \rightarrow (B \lor C)) \land ((B \lor C) \rightarrow A)$
- Elimine \rightarrow :
 - $(\neg A \lor (B \lor C)) \land (\neg (B \lor C) \lor A)$
- Mova o ¬:
 - $(\neg A \lor B \lor C) \land ((\neg B \land \neg C) \lor A)$
- Distribua ∨ sobre ∧:
 - $(\neg A \lor B \lor C) \land (A \lor \neg B) \land (A \lor \neg C)$

Resolução: Provas na FNC

Prova por absurdo (ou contradição)

- Prova por absurdo (ou contradição)
 - Negue a conclusão à qual se deseja chegar

- Prova por absurdo (ou contradição)
 - Negue a conclusão à qual se deseja chegar
 - Demonstre que isso implica violar alguma proposição estabelecida – uma contradição

- Prova por absurdo (ou contradição)
 - Negue a conclusão à qual se deseja chegar
 - Demonstre que isso implica violar alguma proposição estabelecida – uma contradição
 - Como?

- Prova por absurdo (ou contradição)
 - Negue a conclusão à qual se deseja chegar
 - Demonstre que isso implica violar alguma proposição estabelecida – uma contradição
 - Como?
- Regra da resolução:

- Prova por absurdo (ou contradição)
 - Negue a conclusão à qual se deseja chegar
 - Demonstre que isso implica violar alguma proposição estabelecida – uma contradição
 - Como?
- Regra da resolução:

$$\begin{array}{ccc}
A \lor B & A \lor B \\
-B & -B & -B \lor C \\
\hline
A \lor C
\end{array}$$

Resolução: Provas na FNC

- Prova por absurdo (ou contradição)
 - Negue a conclusão à qual se deseja chegar
 - Demonstre que isso implica violar alguma proposição estabelecida – uma contradição
 - Como?
- Regra da resolução:

$$\begin{array}{ccc}
A \lor B & & A \lor B \\
\hline
-B & & -B \lor C \\
\hline
A \lor C
\end{array}$$

Dizemos que o literal B na primeira resolve com o literal $\neg B$ na segunda, para dar o **resolvente** $A \lor C$

Regra da Resolução

• Forma geral:

$$\begin{array}{c} l_1 \vee \ldots \vee l_k \\ m_1 \vee \ldots \vee m_n \end{array}$$

$$\begin{array}{c} l_1 \vee \ldots \vee l_{i-1} \vee l_{i+1} \vee \ldots \vee l_k \vee m_1 \vee \ldots \vee m_{i-1} \vee m_{i+1} \vee \ldots \vee m_n \end{array}$$

Onde l_i e m_i são literais complementares.

Regra da Resolução

Forma geral:

$$\frac{l_1 \vee \ldots \vee l_k}{m_1 \vee \ldots \vee m_n}$$

$$\frac{l_1 \vee \ldots \vee l_{i-1} \vee l_{i+1} \vee \ldots \vee l_k \vee m_1 \vee \ldots \vee m_{j-1} \vee m_{j+1} \vee \ldots \vee m_n}{\text{Onde } l_i \in m_i \text{ são literais complementares.}}$$

Literais Complementares:

Regra da Resolução

• Forma geral:

$$l_1 \vee \ldots \vee l_k$$

$$m_1 \vee \ldots \vee m_n$$

$$l_1 \vee \ldots \vee l_{i-1} \vee l_{i+1} \vee \ldots \vee l_k \vee m_1 \vee \ldots \vee m_{j-1} \vee m_{j+1} \vee \ldots \vee m_n$$

Onde l_i e m_i são literais complementares.

- Literais Complementares:
 - Dois literais são complementares quando um for a negação do outro

Regra da Resolução

• Forma geral:

$$\frac{l_1 \vee \ldots \vee l_k}{m_1 \vee \ldots \vee m_n}$$

$$\frac{l_1 \vee \ldots \vee l_{i-1} \vee l_{i+1} \vee \ldots \vee l_k \vee m_1 \vee \ldots \vee m_{j-1} \vee m_{j+1} \vee \ldots \vee m_n}{l_1 \vee \ldots \vee l_i \otimes m_i \otimes$$

- Literais Complementares:
 - Dois literais são complementares quando um for a negação do outro
- A aplicação de uma única regra (resolução) pode derivar qualquer conclusão em lógica proposicional

Prova por Resolução: Metodologia

Converta todas as sentenças para FNC

- Converta todas as sentenças para FNC
- Negue a conclusão desejada (em FNC)

- Converta todas as sentenças para FNC
- Negue a conclusão desejada (em FNC)
- Aplique a Regra da Resolução a cada par de cláusulas com literais complementares, adicionando as cláusulas produzidas à base, até que:

- Converta todas as sentenças para FNC
- Negue a conclusão desejada (em FNC)
- Aplique a Regra da Resolução a cada par de cláusulas com literais complementares, adicionando as cláusulas produzidas à base, até que:
 - Se obtenha o resultado Falso (contradição), caso em que a conclusão segue dos axiomas; ou

- Converta todas as sentenças para FNC
- Negue a conclusão desejada (em FNC)
- Aplique a Regra da Resolução a cada par de cláusulas com literais complementares, adicionando as cláusulas produzidas à base, até que:
 - Se obtenha o resultado Falso (contradição), caso em que a conclusão segue dos axiomas; ou
 - Não se possa mais aplicá-la, caso em que a conclusão não pode ser provada a partir dos axiomas

Exemplo: Prove R

Base de Conhecimento:

$$\begin{array}{c|c}
1 & (P \to Q) \to Q \\
\hline
2 & (P \to P) \to R \\
3 & (R \to S) \to \neg (S \to Q)
\end{array}$$

Exemplo: Prove R

Converta cada oração para FNC, simplificando-a:

Base de Conhecimento:

$$\begin{array}{c|c}
1 & (P \to Q) \to Q \\
\hline
2 & (P \to P) \to R \\
\hline
3 & (R \to S) \to \neg(S \to Q)
\end{array}$$

Exemplo: Prove R

Converta cada oração para FNC, simplificando-a:

Exemplo: Prove R

Copie cada sentença para uma base auxiliar, incluindo a negação do objetivo:

1	(P o Q) o Q
2	$(P \rightarrow P) \rightarrow R$
3	$(R \to S) \to \neg (S \to Q)$

Exemplo: Prove R

Copie cada sentença para uma base auxiliar, incluindo a negação do objetivo:

1	(P o Q) o Q
2	$(P \rightarrow P) \rightarrow R$
3	(R o S) o eg (S o Q)

1	$P \lor Q$	
2	$P \vee R$	
3	$\neg P \lor R$	
4	$R \vee S$	
5	$R \vee \neg Q$	
6	$\neg S \lor \neg Q$	
7	$\neg R$	Neg
8		
9		
10		
11		
12		

Exemplo: Prove R

Copie cada sentença para uma base auxiliar, incluindo a negação do objetivo:

1	(P o Q) o Q
2	$(P \rightarrow P) \rightarrow R$
3	$(R \to S) \to \neg (S \to Q)$

Cada cláusula unida a outra por um E foi posta em uma linha separada

1	$P \lor Q$	
2	$P \vee R$	
3	$\neg P \lor R$	
4	$R \vee S$	
5	$R \vee \neg Q$	
6	$\neg S \lor \neg Q$	
7	$\neg R$	Neg
8		
9		
10		
11		
12		
12		

Exemplo: Prove R

1	$P \lor Q$	
2	$P \vee R$	
3	$\neg P \lor R$	
4	$R \vee S$	
5	$R \vee \neg Q$	
6	$\neg S \lor \neg Q$	
7	$\neg R$	Neg
8		
9		
10		
11		
12		

Exemplo: Prove R

1	$P \lor Q$	
2	$P \vee R$	
3	$\neg P \lor R$	
4	$R \vee S$	
5	$R \vee \neg Q$	
6	$\neg S \lor \neg Q$	
7	$\neg R$	Neg
8	5	4,7
9		
10		
11		
12		

Exemplo: Prove R

1	$P \lor Q$	
2	$P \vee R$	
3	$\neg P \lor R$	
4	$R \vee S$	
5	$R \vee \neg Q$	
6	$\neg S \lor \neg Q$	
7	$\neg R$	Neg
8	S	4,7
9	$\neg Q$	6,8
10		
11		
12		

Exemplo: Prove R

1	$P \lor Q$	
2	$P \vee R$	
3	$\neg P \lor R$	
4	$R \vee S$	
5	$R \vee \neg Q$	
6	$\neg S \lor \neg Q$	
7	$\neg R$	Neg
8	5	4,7
9	$\neg Q$	6,8
10	Р	1,9
11		
12		

Exemplo: Prove R

1	$P \lor Q$	
2	$P \vee R$	
3	$\neg P \lor R$	
4	$R \vee S$	
5	$R \vee \neg Q$	
6	$\neg S \lor \neg Q$	
7	$\neg R$	Neg
8	5	4,7
9	$\neg Q$	6,8
10	Р	1,9
11	R	3,10
12		

Exemplo: Prove R

Aplicando apenas a Regra da Resolução, uma possível prova seria:

$P \lor Q$	
$P \vee R$	
$\neg P \lor R$	
$R \vee S$	
$R \vee \neg Q$	
$\neg S \lor \neg Q$	
$\neg R$	Neg
5	4,7
$\neg Q$	6,8
Р	1,9
R	3,10
falso	7,11
	$P \lor R$ $\neg P \lor R$ $R \lor S$ $R \lor \neg Q$ $\neg S \lor \neg Q$ $\neg R$ S $\neg Q$ P R

Exemplo: Prove R

Aplicando apenas a Regra da Resolução, uma possível prova seria:

A prova acabou chegando a uma contradição: Se aplicarmos a regra a 7 e 11 teremos $R \land \neg R$ (a contradição), o que nos leva a incluir Falso na base (nosso critério de parada)

1	$P \lor Q$	
2	$P \vee R$	
3	$\neg P \lor R$	
4	$R \vee S$	
5	$R \vee \neg Q$	
6	$\neg S \lor \neg Q$	
7	$\neg R$	Neg
8	5	4,7
9	$\neg Q$	6,8
10	Р	1,9
11	R	3,10
12	falso	7,11

Cuidado!

• Base:

	Cláusula	Derivação
1	Р	_
2	$\neg P$	_
3		
4		

Cuidado!

• Base:

	Cláusula	Derivação
1	Р	_
2	$\neg P$	_
3	$\neg Z$	Neg
4		

Cuidado!

• Base:

	Cláusula	Derivação
1	Р	_
2	$\neg P$	_
3	$\neg Z$	Neg
4	falso	1,2

Cuidado!

• Base:

	Cláusula	Derivação
1	Р	_
2	$\neg P$	_
3	$\neg Z$	Neg
4	falso	1,2

Prove Z

Qualquer conclusão segue de uma contradição

Cuidado!

• Base:

	Cláusula	Derivação
1	Р	_
2	$\neg P$	_
3	$\neg Z$	Neg
4	falso	1,2

- Qualquer conclusão segue de uma contradição
 - ullet Faz sentido, uma vez que $P \wedge \neg P o Z$ é verdadeiro

Cuidado!

• Base:

	Cláusula	Derivação
1	Р	_
2	$\neg P$	_
3	$\neg Z$	Neg
4	falso	1,2

- Qualquer conclusão segue de uma contradição
 - ullet Faz sentido, uma vez que $P \wedge \neg P o Z$ é verdadeiro
 - Isso torna sistemas lógicos frágeis

Cuidado!

• Base:

Cláusula	Derivação
Р	_
$\neg P$	_
$\neg Z$	Neg
falso	1,2
	<i>P</i> ¬ <i>P</i> ¬ <i>Z</i>

- Qualquer conclusão segue de uma contradição
 - Faz sentido, uma vez que $P \land \neg P \rightarrow Z$ é verdadeiro
 - Isso torna sistemas lógicos frágeis
 - E é por isso que a base não pode conter tais contradições!!!

Em suma...

Vantagens:

- Vantagens:
 - É declarativa: elementos sintáticos correspondem a fatos do mundo

- Vantagens:
 - É declarativa: elementos sintáticos correspondem a fatos do mundo
 - Lida com informação parcial: via disjunção (∨) e negação

- Vantagens:
 - É declarativa: elementos sintáticos correspondem a fatos do mundo
 - Lida com informação parcial: via disjunção (∨) e negação
 - É **composicional**: o significado de uma sentença é uma função do significado de suas partes

- Vantagens:
 - É declarativa: elementos sintáticos correspondem a fatos do mundo
 - Lida com informação parcial: via disjunção (∨) e negação
 - É **composicional**: o significado de uma sentença é uma função do significado de suas partes
 - É independente do contexto:

- Vantagens:
 - É declarativa: elementos sintáticos correspondem a fatos do mundo
 - Lida com informação parcial: via disjunção (∨) e negação
 - É **composicional**: o significado de uma sentença é uma função do significado de suas partes
 - É independente do contexto:
 - Verdadeiro é verdadeiro independentemente do contexto

- Vantagens:
 - É declarativa: elementos sintáticos correspondem a fatos do mundo
 - Lida com informação parcial: via disjunção (∨) e negação
 - É **composicional**: o significado de uma sentença é uma função do significado de suas partes
 - É independente do contexto:
 - Verdadeiro é verdadeiro independentemente do contexto
 - Diferentemente de uma língua natural, onde esse valor depende do contexto

Em suma...

Desvantagens:

- Desvantagens:
 - Como representar conceitos, quantidades, coisas e pessoas?

- Desvantagens:
 - Como representar conceitos, quantidades, coisas e pessoas?
 - Como representar "casa vizinha à minha"?

- Desvantagens:
 - Como representar conceitos, quantidades, coisas e pessoas?
 - Como representar "casa vizinha à minha"?
 - Criando uma regra para cada casa vizinha

- Desvantagens:
 - Como representar conceitos, quantidades, coisas e pessoas?
 - Como representar "casa vizinha à minha"?
 - Criando uma regra para cada casa vizinha
 - Não há como descrever concisamente um ambiente com muitos objetos

- Desvantagens:
 - Como representar conceitos, quantidades, coisas e pessoas?
 - Como representar "casa vizinha à minha"?
 - Criando uma regra para cada casa vizinha
 - Não há como descrever concisamente um ambiente com muitos objetos
 - Como representar "todo homem é mortal", sem enumerar cada homem e ligá-lo à mortalidade?

- Desvantagens:
 - Como representar conceitos, quantidades, coisas e pessoas?
 - Como representar "casa vizinha à minha"?
 - Criando uma regra para cada casa vizinha
 - Não há como descrever concisamente um ambiente com muitos objetos
 - Como representar "todo homem é mortal", sem enumerar cada homem e ligá-lo à mortalidade?
 - Lógica proposicional é, então, bastante limitada

- Desvantagens:
 - Como representar conceitos, quantidades, coisas e pessoas?
 - Como representar "casa vizinha à minha"?
 - Criando uma regra para cada casa vizinha
 - Não há como descrever concisamente um ambiente com muitos objetos
 - Como representar "todo homem é mortal", sem enumerar cada homem e ligá-lo à mortalidade?
 - Lógica proposicional é, então, bastante limitada
 - Precisamos de Lógica de Primeira Ordem

Referências

- Russell, S.; Norvig P. (2010): Artificial Intelligence: A Modern Approach. Prentice Hall. 3a ed.
 - Slides do livro: http://aima.eecs.berkeley.edu/slides-pdf/
- http://ocw.mit.edu/OcwWeb/Electrical-Engineeringand-Computer-Science/6-034Spring-2005/ LectureNotes/index.htm
- Suppes, P. (1957): Introduction to Logic. Van Nostrand Reinhold Co.

Referências

- https://en.wikipedia.org/wiki/Monotonicity_of_ entailment
- https://www.springer.com/cda/content/document/ cda_downloaddocument/9780857292988-c2.pdf
- https://en.wikipedia.org/wiki/Horn_clause