

Programowanie deklaratywne

Artur Michalski
Informatyka II rok

Plan wykładu

- Wprowadzenie do języka Prolog
- Budowa składniowa i interpretacja programów prologowych
- Listy, operatory i operacje arytmetyczne
- Złożone/abstrakcyjne struktury danych
- Sterowanie mechanizmem nawrotów
- Operacje wejścia/wyjścia w Prologu
- Predefiniowane procedury prologowe
- Styl i technika programowania w Prologu

Listy, operatory i operacje arytmetyczne

- Reprezentacja list w Prologu
- Wybrane operacje na listach w Prologu
- Notacja operatorów
- Operacje arytmetyczne w Prologu

Reprezentacja list w Prologu

Lista to dowolnej długości ciąg obiektów zapisywany w postaci:

[element1, element2, ...]

Reprezentacja wewnętrzna listy odpowiada strukturze drzewiastej:

Reprezentacja list w Prologu

Budowa listy (niepustej):

- *głowa* - pierwszy element listy,
- *ogon* - pozostałe elementy listy

Własności:

- Głową listy może być dowolny obiekt języka Prolog np. inna lista, term, zmienna
- Ogon listy jest zawsze listą i może być listą pustą
- Lista jest strukturą rekurencyjną - jeżeli ogon jest niepusty, to również on składa się z głowy i z ogona

Reprezentacja list w Prologu

Przykładowe listy:

```
?-Hobby1=[muzyka,kuchnia],  
 Hobby2=[narty,taniec],  
 Lista=[tenis,Hobby1,film,Hobby2].
```

```
Hobby1=[muzyka,kuchnia],  
Hobby2=[narty,taniec],  
Lista=[tenis,[muzyka,kuchnia],film,[narty,t  
 aniec]].
```

Elementem składowym listy może być inna lista.

```
?- Pets = .(dogs,.(cats,[])).  
Pets = [dogs,cats]
```

Funktor '.' może być wykorzystywany jawnie do tworzenia list.

Reprezentacja list w Prologu

Alternatywna notacja list

W prologu listy mogą być zapisywane w sposób odzwierciedlający ich budowę:

[Head | Tail]

gdzie:

Head - może być ciągiem dowolnych elementów (termów) oddzielonych przecinkiem, a **Tail** - dowolna listą elementów

Przykład

[a,b,c] = [a|[b,c]] = [a,b|[c]] = [a,b,c|[]]

Wybrane operacje na listach w Prologu

Operacja sprawdzania przynależności elementu do listy

Klauzula **member(X,L)** ma być prawdziwa, jeżeli element **X** należy do listy **L**. Przykładowo:

member(b,[a,b,c]) - powinno być prawdziwe

member(b,[a,[b,c]]) - powinno być fałszywe, ale

member([b,c],[a,[b,c]]) - powinno być prawdziwe

Definicja

X należy do listy L, o ile

X jest głową listy L lub

X należy do ogona listy L.

Zapis w Prologu:

member(X,[X|Tail]).

member(X,[Head|Tail]):- member(X,Tail).

Wybrane operacje na listach w Prologu

Operacja łączenia (konkatenacji) list

Klauzula **conc (L1, L2, L3)** łączy listę **L1** z listą **L2** w listę wynikową **L3**.

Przykłady

conc ([a,b], [c,d], [a,b,c,d]) - jest prawdziwe

conc ([a,b], [c,d], [a,b,a,c,d]) - jest fałszywe

Definicja

Jeżeli lista L1 jest pusta, to lista L3 jest taka sama jak lista L2.

Jeżeli lista L1 jest niepusta i ma postać [H|T1], to lista L3 ma postać [H|T2], gdzie T2 jest połączeniem list T1 i L2.

Wybrane operacje na listach w Prologu

Operacja łączenia (konkatenacji) list c.d.

Zapis konkatenacji w Prologu:

conc ([], L, L) .

conc ([H|T1], L2, [H|T2]) :- conc (T1, L2, T2) .

Wybrane operacje na listach w Prologu

Operacja łączenia (konkatenacji) list c.d

Zastosowanie operacji konkatenacji - *dekompozycja listy*:

?- conc (L1 , L2 , [a , b , c]) .

L1=[]

L2=[a , b , c] ;

L1=[a]

L2=[b , c] ;

L1=[a , b]

L2=[c] ;

L1=[a , b , c]

L2=[] ;

No

Wybrane operacje na listach w Prologu

Operacja łączenia (konkatenacji) list c.d.

Zastosowanie operacji konkatenacji - *szukanie podlist*:

?- conc (Przed , [sr | Po] ,
[pon , wt , sr , czw , pt , sob , nd]) .

Przed=[pon , wt]

Po=[czw , pt , sob , nd]

Zastosowanie operacji konkatenacji - *szukanie poprzednika i następnika*:

?- conc (_ , [Przed , sr , Po | _] ,
[pon , wt , sr , czw , pt , sob , nd]) .

Przed=wt

Po=czw

Wybrane operacje na listach w Prologu

Operacja łączenia (konkatenacji) list c.d.

Zastosowanie operacji konkatenacji - *usuwanie podlisty*:

```
?- L1=[a,b,z,z,c,z,z,z,d,e] ,
conc(L2,[z,z,z|_],L1) .
```


```
L1=[a,b,z,z,c,z,z,z,d,e]
L2=[a,b,z,z,c]
```


Zastosowanie operacji konkatenacji - *inna wersja member*:

```
member(X,L) :- conc(L1,[X|L2],L) .
albo:
member(X,L) :- conc(_,[X|_],L) .
```

Wybrane operacje na listach w Prologu

Zastosowanie operacji konkatenacji - *inna wersja member* :

Wybrane operacje na listach w Prologu

Operacja dodawania elementu do listy

Najprostszy wariant - dodać element na początku listy (nowa głowa listy).

Zapis w Prologu:

```
add(X, L, [X|L]).
```


Wybrane operacje na listach w Prologu

Operacja usuwania elementu z listy

Klauzula **del**(**X**, **L**, **L1**) ma być prawdziwa, jeżeli lista **L1** jest równa liście **L** pomniejszonej o element **X**. Położenie elementu **X** jest dowolne.

Definicja

Jeżeli X jest głową listy L, to lista L1 jest ogonem listy L.

Jeżeli X należy do ogona listy L, to usuń stamtąd X.

Zapis w Prologu:

```
del(X, [X|Tail], Tail).
```

```
del(X, [H|Tail], [H|Tail1]) :-
```

```
del(X, Tail, Tail1).
```


Wybrane operacje na listach w Prologu

Operacja usuwania elementu z listy c.d.

Operacja **del** (**X**, **L**, **L1**) usuwa dowolne, ale tylko jedno wystąpienie **X** z listy **L**. Działanie takie określamy mianem *niedeterminizmu* predykatu.

Przykład

```
?- del(a, [a,b,a,a], L) .
```

```
L=[b,a,a] ;
```

```
L=[a,b,a] ;
```

```
L=[a,b,a] ;
```

```
No
```

Inna niedeterministyczna klauzula: **member** (**X**, **L**) .

Wybrane operacje na listach w Prologu

Operacja usuwania elementu z listy c.d.

Zastosowanie operacji **del** (**X**, **L**, **L1**) - *wstawianie elementu do listy*:

```
?- del(a, L, [1,2,3]) .
```

```
L=[a,1,2,3] ;
```

```
L=[1,a,2,3] ;
```

```
L=[1,2,a,3] ;
```

```
L=[1,2,3,a] ;
```

```
No
```

Definicja w Prologu:

```
insert(X,L,BiggerL) :- del(X,BiggerL,L) .
```

Wybrane operacje na listach w Prologu

Operacje na podlistach

Klauzula **sublist(S,L)** jest prawdziwa, jeśli lista **S** zawiera się w liście **L**.

Przykłady

sublist([c,d,e],[a,b,c,d,e,f]) - jest prawdziwe

sublist([c,e],[a,b,c,d,e,f]) - jest fałszywe

Wybrane operacje na listach w Prologu

Operacje na podlistach c.d.

Analogia między klauzulą **member(X,L)** (w wersji z **conc**) a klauzulą **sublist(S,L)**

Wybrane operacje na listach w Prologu

Operacje na podlistach c.d.

Definicja

Lista S należy do listy L, o ile lista L składa się z dwóch list L1 i L2, a lista L2 jest połączeniem list S i L3.

Zapis w Prologu

```
sublist(S,L) :- conc(L1,L2,L),conc(S,L3,L2) .
```

Przykład

```
?- sublist(S,[a,b,c]) .  
S=[] ;  
S=[a] ;  
S=[a,b] ;  
S=[a,b,c] ;  
S=[b] ;  
...
```


Wybrane operacje na listach w Prologu

Operacja generowania permutacji listy

Klauzula **permut**(L1,L2) jest prawdziwa, jeśli lista L2 jest permutacją listy L1.

Przykład

```
?- permut([a,b,c],P) .  
  
P=[a,b,c] ;  
P=[a,c,b] ;  
P=[b,a,c] ;  
P=[b,c,a] ;  
...
```

Wybrane operacje na listach w Prologu

Operacja generowania permutacji listy c.d.

Klauzula **permut (L1 , L2)** jest prawdziwa, jeśli lista **L2** jest permutacją listy **L1**.

Definicja

Jeżeli pierwsza lista (L1) jest pusta, to druga lista (L2) również jest pusta.

Jeżeli lista L1 jest niepusta, wtedy ma postać [X|L], a jej permutacja powstaje w wyniku permutacji na L i wstawienia do niej X (w dowolne miejsce).

Zapis w Prologu:


```
permut ([], []).
```

```
permut ([X|L], P) :- permut (L, L1) ,  
 insert (X, L1, P) .
```

Wybrane operacje na listach w Prologu

Operacja generowania permutacji listy c.d.

Wybrane operacje na listach w Prologu

Operacja generowania permutacji listy c.d.

Inna wersja klauzuli **permut (L1, L2)** - z zastosowaniem klauzuli **del**: najpierw usuwamy element, na pozostałej reszcie dokonujemy permutacji i wstawiamy element na początek poddanej już permutacji reszcie listy.

Zapis w Prologu:

```
permut ([], []).  
permut (L, [X|P]) :- del (X, L, L1),  
 permut (L1, P).
```

Przykład

```
?- permut ([red,blue,green], P).  
P=[red,blue,green];  
P=[red,green,blue];  
P=[blue,red,green];  
...
```


Wybrane operacje na listach w Prologu

Operacja generowania permutacji listy c.d.

Uwaga! Operacja permutacji nie jest doskonała (obie wersje) i w pewnych przypadkach może prowadzić do nieskończonych pętli.

Przykład (prowadzący do błędów)

```
?- permut (L, [a,b,c]).
```

- dla pierwszej wersji klauzuli **permut** (z **insert**) doprowadzi do zapętlenia, jeśli zażądamy dalszych odpowiedzi po wygenerowaniu wszystkich możliwych permutacji
- dla drugiej wersji (z **del**) - podana zostanie tylko jedna permutacja (pierwotna lista), a próba kontynuacji zakończy się zapętleniem

Notacja operatorów

Standardowa reprezentacja operatorów w Prologu

W Prologu operatory reprezentowane są w notacji *prefiksowej*.

Przykład

$+ (* (2, a), * (b, c))$

Wyrażenia tworzą w reprezentacji wewnętrznej struktury drzewiaste (są termami), a operatory pełnią rolę funktorów (są atomami):

Notacja operatorów

Standardowa reprezentacja operatorów w Prologu

Dopuszczalna jest alternatywna reprezentacja operatorów w notacji *infiksowej*.

Przykład

$2*a + b*c$

Wyrażenia w notacji *infiksowej* przekształcane są automatycznie do postaci *prefiksowej* (i na odwrót).

Pierwszeństwo operatorów decyduje o interpretacji wyrażeń w notacji infiksowej.

Notacja operatorów

Definiowanie operatorów w Prologu

Prolog dopuszcza możliwość definiowania nowych operatorów. W celu zdefiniowania operatora korzystamy z specjalnej klauzuli systemowej zwanej również *dyrektywą*.

Postać dyrektywy:

```
op(<pierwszeństwo>,<składnia>,<symbol>)
```

gdzie:

<pierwszeństwo> - klasa pierwszeństwa operatora,

<składnia> - budowa operatora (prefix, infix, suffix),

<symbol> - oznaczenie operatora.

Przykład

```
?- op(600,xfx,has).
```

Można teraz zdefiniować fakt np.: **piotr has auto.**

Notacja operatorów

Definiowanie operatorów w Prologu c.d.

Zasady:

- Definicja operatora nie określa żadnej operacji, która będzie wykonywana na argumentach operatora
- Operatory definiowane w Prologu są tylko funktorami, służącymi do konstruowania bardziej złożonych struktur
- Klasa pierwszeństwa operatora może przyjmować wartości z zakresu od **1** do **1200**
- Oznaczenie operatora musi być nazwą (stałą symboliczną)

Notacja operatorów

Definiowanie operatorów w Prologu c.d.

Budowa składniowa operatora - notacje:

- prefiksowa:
 $\mathbf{fx fy}$
- infiksowa:
 $\mathbf{xfx xfy yfx}$
- postfiksowa:
 $\mathbf{xf yf}$

gdzie:

\mathbf{f} - to operator

\mathbf{x} - to argument o klasie pierwszeństwa $< \mathbf{f}$

\mathbf{y} - to argument o klasie pierwszeństwa $\leq \mathbf{f}$

Notacja operatorów

Definiowanie operatorów w Prologu c.d.

Zasady pierwszeństwa argumentów i operatora:

Składnik wyrażenia	Klasa pierwszeństwa
argument prosty	0
argument w nawiasach	0
operator	wg definicji (dyrektywa op)
argument złożony	wg pierwszeństwa operatora (funktora) głównego

Notacja operatorów

Definiowanie operatorów w Prologu c.d.

Przykład

Założmy, że `op(500, yfx, -)`.

Reprezentacja wyrażenia `a-b-c` to `(a-b)-c`, a nie `a-(b-c)`.

Notacja operatorów

Definiowanie operatorów w Prologu c.d.

Przykład

`op(900, fy, not) .`

`not not p`

`op(900, fx, not) .`

`not (not p)`

Notacja operatorów

Definiowanie operatorów w Prologu c.d.

Przykład

Wyrażenie rachunku zdań (prawo de Morgana):

$$\sim (A \& B) \Leftrightarrow \sim A \vee \sim B$$

Zapis w Prologu (standardowy, prefiksowy):

equivalence (not (and (A, B)), or (not (A) , not (B))) .

Zapis w Prologu (nowe operatory):

?- op (800 , xfx , <=>) .

?- op (700 , xfy , v) .

?- op (600 , xfy , &) .

?- op (500 , fy , ~) .

Można teraz zdefiniować term: $\sim (A \& B) \Leftrightarrow \sim A \vee \sim B$.

Notacja operatorów

Definiowanie operatorów w Prologu c.d.

Uwagi

- Definicje nowych operatorów nie określają żadnych nowych działań na argumentach, lecz wzbogacają notację o nowe sposoby tworzenia złożonych form reprezentacji
- Operator o najwyższej klasie pierwszeństwa jest głównym operatorem wyrażenia złożonego; operatory o niższej klasie pierwszeństwa mają natomiast silniejsze wiązanie
- Specyfika operatora zależy zarówno od jego położenia względem argumentów, jak i od zasad pierwszeństwa operatora oraz jego argumentów

Operacje arytmetyczne w Prologu

Operacja przypisania w Prologu

= (znak równości) operacja dopasowania (unifikacji) termów

is operacja przypisania (ewaluacji wyrażenia)

Przykład

?- **X=1+2.**

Odpowiedź:

X=1+2

term z funktorem **+**
oraz argumentami **1** i **2**

?- **X is 1+2.**

Odpowiedź:

X=3

predefiniowana procedura
ewaluacji wyrażenia **is**

Operacje arytmetyczne w Prologu

Podstawowe operacje arytmetyczne w Prologu

Oznaczenie operatora	Operacja arytmetyczna
+	dodawanie
-	odejmowanie
*	mnożenie
/	dzielenie rzeczywiste
//	część całkowita z dzielenia
mod	reszta całkowita z dzielenia
rem	część ułamkowa z dzielenia
** lub ^	potęgowanie

Operacje arytmetyczne w Prologu

Podstawowe operacje porównania w Prologu

Oznaczenie operatora	Operacja porównania
>	większy
<	mniejszy
>=	większy lub równy
=<	mniejszy lub równy
==	równy
!=	różny
\=	termy się nie unifikują

Operacje arytmetyczne w Prologu

Operacja równości (==) a unifikacja (=)

Operator = sprawdza dopasowanie dwóch obiektów i jeśli jest ono możliwe, prowadzi do wiązania zmiennych w tych obiektach (bez obliczania wartości wyrażeń!).

Operator == powoduje obliczenie wartości argumentów bez wiązania zmiennych (muszą być one już związane).

Przykład

?- 1+2==2+1.

Yes

?- 1+A=B+2.

A=2

B=1

?- 1+2=2+1.

No

?- 1+A:=B+2.

**ERROR:Arguments are not
sufficiently instantiated**

Operacje arytmetyczne w Prologu

Zastosowanie operacji arytmetycznych

Przykład

Największy wspólny dzielnik dwóch liczb: dla dwóch liczb całkowitych, dodatnich X i Y , największy wspólny dzielnik D :

- równa się X , jeżeli X i Y są równe,
- równa się największemu wspólnemu dzielnikowi X i $Y-X$, jeżeli $X < Y$,
- równa się największemu wspólnemu dzielnikowi Y i $X-Y$, jeżeli $Y < X$.

Zapis w Prologu:

```
nwd(X,X,X) .  
nwd(X,Y,D) :- X<Y, Y1 is Y-X, nwd(X,Y1,D) .  
nwd(X,Y,D) :- Y<X, nwd(Y,X,D) . lub  
nwd(X,Y,D) :- Y<X, X1 is X-Y, nwd(X1,Y,D) .
```


Operacje arytmetyczne w Prologu

Zastosowanie operacji arytmetycznych c.d.

Przykład

Wyznaczyć długość listy termów. Długość listy:

- równa się 0, jeżeli lista jest pusta,
- równa się długości jej ogona powiększonej o 1, jeżeli lista jest niepusta.

Zapis w Prologu:

```
length([],0) .  
length([_|Tail],N) :- length(Tail,N1) ,  
                  N is 1+N1 .
```

Operacje arytmetyczne w Prologu

Zastosowanie operacji arytmetycznych c.d.

ciąg dalszy przykładu – rozważmy inny (błędny) zapis w Prologu:

```
length([],0).  
length([_|Tail],N):- length(Tail,N1),  
 N = 1+N1.
```

↑
unifikacja!

Zapytanie: ?- length([a,b,[c,d],e],N).

N = (1+(1+(1+(1+0))))

Właściwe zapytanie (w tej wersji **length!**):

?- length([a,b,[c,d],e],N), **L is N.**

N=(1+(1+(1+(1+0))))

L=4

Operacje arytmetyczne w Prologu

Zastosowanie operacji arytmetycznych c.d.

Podsumowanie

- Operacje z użyciem operatorów arytmetycznych wymagają zastosowania predefiniowanych procedur ewaluacji wyrażenia
- Wykonanie operacji arytmetycznej jest możliwe jedynie po zastosowaniu procedury **is**
- Operatory porównania również prowadzą do ewaluacji porównywanych wyrażen
- W trakcie ewaluacji wyrażenia wszystkie argumenty muszą mieć przypisaną (związaną) wartość liczbową