PROGRAMACIÓN LÓGICA

- David Felipe Rico Hernandez
- Gabriel Esteban Bejarano Delgado

CONTENIDO

- Introducción
- Programación Lógica
- Conceptos clave
- Lenguajes de programación
- Ejemplos
- Ventajas y desventajas
- Aplicaciones
- Referencias y bibliografía

- Paradigmas
- historia
- programación lógica

Programación Imperativa

 Describe la programación en términos del estado del programa y sentencias que cambian dicho estado Programación declarativa

 Se utilizan sentencias para describir el problema que se quiere solucionar

Historia

Programación Lógica

Aplicación de reglas de la lógica para inferir conclusiones a partir de datos.

- Lógica: determina las soluciones producidas
- Control: son las formas alternativas de ejecutar la lógica

Que es?

construye base de conocimiento mediante reglas y hechos

Características

Unificación de términos

Mecanismos de inferencia Automáticos

Recursión como estructura de control Básica

Visión lógica de la computación

Logica de enunciados

```
Sentencia → Sentencia Atómica | Sentencia Compleja
Sentencia Atómica → Verdadero | Falso | Símbolo Proposicional
Símbolo Proposicional → P|Q|R|...
Sentencia Compleja → ¬Sentencia
| (Sentencia ^ Sentencia)
| (Sentencia v Sentencia)
| (Sentencia ⇒ Sentencia)
| (Sentencia ⇔ Sentencia)
```

Lógica de Predicados

```
→ Sentencia Atómica
 Sentencia
 (Sentencia Conectiva Sentencia)
 Cuantificador Variable ... Sentencia
 ¬Sentencia
Sentencia Atómica -> Predicado (Término...) | Término = Término
 T\acute{e}rmino \longrightarrow Funci\'{o}n(T\acute{e}rmino)
 | Constante | Variable
 Conectiva \longrightarrow ^{\land} |v| \Rightarrow | \Leftrightarrow
 Cuantificador → ¬Sentencia
 Variable \longrightarrow a | x | s | ...
 Predicado → TieneColor | EstáLloviendo | ...
 Función → Hombre | Humano | Mujer | ...
```

Cláusulas de Horn: es una cláusula (disyunción de literales) con, como máximo, un literal positivo.

$$\neg p \lor \neg q \lor \cdots \lor \neg t \lor u$$

$$(p \wedge q \wedge \cdots \wedge t) o u$$

Ejemplo cláusulas de horn

$$(mujer(A) \wedge padre(B,A))
ightarrow hija(A,B)$$

$$\neg mujer(A) \lor \neg padre(B,A) \lor hija(A,B)$$

Resolución **SLD** (Selective Linear Definite clause resolution)

Es un caso particular de la resolucion general, donde:

- Los resolventes son siempre objetivos (clausulas sin cabeza)
- Los programas son conjuntos de clausulas (de Horn) definidas, hechos y reglas.
- Hay una funcion de seleccion que selecciona un atomo del resolvente a quien aplicar resolucion.

- Hecho(Fact)
- Reglas
- Consultas
- Recursion

Hechos: Declaración, cláusula o proposición cierta o falsa, el hecho establece una propiedad o relación entre objetos y es la forma más sencilla de sentencia.

esHumano(gabriel). %gabriel es humano

esHumano(david). %david es humano

Reglas: Implicación o inferencia lógica que deduce nuevo conocimiento, establece dependencias entre hechos, la regla permite definir nuevas relaciones a partir de otras ya existentes.

esMortal(X):- esHumano(X). %Un elemento X es mortal, siempre y cuando ese X sea humano

Consultas: Se especifica el problema, la proposición a demostrar o el objetivo. La consulta se deduce de la base de conocimiento (hechos + reglas).

esHumano(david). esHumano(gabriel). esMortal(X):- esHumano(X). ?- esMortal(gabriel). %pregunta si gabriel es mortal

esHumano(gabriel). esMortal(X):- esHumano(X). ?- esMortal(david). %pregunta si david es mortal

true

Recursión: Permite que un bloque de instrucciones se ejecute un cierto número de veces.

```
fib(0,0).

fib(1,1).

fib(X,Y):- X1 is X-1,X2 is X-2,

fib(X1,Y1),

fib(X2,Y2),

Y is Y1+Y2.

?- fib(6, X).

X = 8
```

LENGUAJES DE PROGRAMACIÓN

Prolog

- Está basado en "cláusulas de Horn".
- Se basa en lógica de primer orden.
- Es el más conocido y usado.
- Es declarativo.

ALF (Another Logical Framework).

- Combina la programación lógica con la programación funcional.
- Está basado en "cláusulas de Horn".
- Se puede mezclar expresiones y ecuaciones.

Gödel

- Sentencias lógicas llevan un orden.
- Existe el polimorfismo.
- Buen lenguaje para tareas de meta-programación
- Más declarativo que prolog.
- Fuertemente tipado.
- Está basado en módulos.

LENGUAJES DE PROGRAMACIÓN

Mercury

- Es un lenguaje de alto nivel derivado de Prolog.
- Es un lenguaje compilado.
- Está basado en módulos.
- Es puramente declarativo.

MONA

 "Traduce" los programas (fórmulas) a autómatas de estados finitos.

EJEMPLOS

Prolog

```
partirI([],[],[]).
partirI([H|T],[H|I],D):- partirD(T,I,D).
partirD([],[],[]).
partirD([H|T],I,[H|D]):- partirI(T,I,D).
partir(A,B,C):- partirI(A,B,C).

fusion(L,[],L).
fusion([],L,L).
fusion([H|T],[H2|T2],[H|L]):- H <H2,fusion(T,[H2|T2],L).
fusion([H|T],[H2|T2],[H2|L]):- H2 =< H, fusion([H|T],T2,L).

merge([],[]).
merge([H],[H]).
merge(L,O):- partir(L,I,D), merge(I,IO), merge(D,DO),fusion(IO,DO,O).</pre>
```

ALF (Another Logical Framework).

```
vec

Fin \in (Nat) Set

O_{Fin} \in (n \in \text{Nat}) \text{ Fin}(s(n))

s_{Fin} \in (\downarrow n \in \text{Nat}; \text{ Fin}(n)) \text{ Fin}(s(n))

finToNat \in (\downarrow n \in \text{Nat}; \text{ Fin}(n)) \text{ Fin}(s(n))

emb \in (\downarrow n \in \text{Nat}; \text{ Fin}(n)) \text{ Fin}(s(n))

add<sub>Fin</sub> \in (\downarrow m, \downarrow n \in \text{Nat}; \text{ Fin}(m); \text{ Fin}(n)) \text{ Fin}(\text{add}(m, n))

Vec \in (\text{Set}; \text{ Nat}) \text{ Set}

\text{nil}_{\text{Vec}} \in (A \in \text{Set}) \text{ Vec}(A, 0)

\text{cons}_{\text{Vec}} \in (\downarrow A \in \text{Set}; \downarrow n \in \text{Nat}; A; \text{ Vec}(A, n)) \text{ Vec}(A, s(n))

\text{nth} \in (\downarrow A \in \text{Set}; \downarrow n \in \text{Nat}; \text{ Vec}(A, n); \text{ Fin}(n); A) \text{ Vec}(A, n)

insert \in (\downarrow A \in \text{Set}; \downarrow n \in \text{Nat}; \text{ Vec}(A, n); \text{ Fin}(n); A) \text{ Vec}(A, s(n))

delete \in (\downarrow A \in \text{Set}; \downarrow n \in \text{Nat}; \text{ Vec}(A, s(n)); \text{ Fin}(n)) \text{ Vec}(A, n)
```

EJEMPLOS

Gödel

```
MODULE
 GCD.
IMPORT
 Integers.
 Gcd : Integer * Integer * Integer.
PREDICATE
Gcd(i,j,d) <-
 CommonDivisor(i,j,d) &
 ~ SOME [e] (CommonDivisor(i,j,e) & e > d).
 CommonDivisor : Integer * Integer * Integer.
PREDICATE
CommonDivisor(i,j,d) <-
 IF (i = 0 \ / j = 0)
 THEN
 d = Max(Abs(i), Abs(j))
 ELSE
 1 =< d =< Min(Abs(i), Abs(j)) &
 i \mod d = 0 \&
 j \mod d = 0.
```

Mercury

```
:- type maybe(T) ---> yes(T); no.

:- pred factorial(int::in, int::out) is det.
```

EJEMPLOS (minikanren)

Python:

- pykanren
- pythological
- LogPy
- microkanren.py

Java:

- mk.java
- java8kanren

C#:

- csharp_ukanren
- uKanren.NET

Common Lisp:

- cl-kanren-trs
- Kanren-Fset

http://minikanren.org/

- miniKanren es un lenguaje de dominio específico incorporado para la programación lógica.
- El lenguaje central miniKanren es muy simple, con solo tres operadores lógicos y un operador de interfaz.
- miniKanren se ha implementado en un número creciente de lenguajes, incluidos Scheme, Racket, Clojure, Haskell, Python, JavaScript, Scala, Ruby, OCaml y PHP, entre muchos otros lenguajes.
- miniKanren está diseñado para ser modificado y ampliado fácilmente; las extensiones incluyen la Programación Lógica de Restricciones, programación de lógica probabilística, programación lógica nominal y presentación.

EJEMPLOS (Ancestros)

```
Python (con LogPy)
 Prolog
parent(nathan, steve).
 from kanren import *
parent(nathan,edith).
 parent = Relation()
parent(david, john).
 facts(parent, ("nathan", "steve"),
parent(jim, david).
 ("nathan", "edith"),
parent(steve, jim).
 ("david", "john"),
parent(david,adrian).
 ("nathan", "edith"),
parent(jim,homero).
 ("david", "john"),
parent(homero,bart).
 ("jim", "david"),
parent(homero,lisa).
 ("steve", "jim"),
parent(homero, magie).
 ("david", "adrian"),
parent(edith,ramon).
 ("jim", "homero"),
parent(edith,felipe).
 ("homero", "bart"),
 ("homero", "lisa"),
 ("homero", "magie"),
 ("edith", "ramon"),
 ("edith", "felipe"))
```

EJEMPLOS (Ancestros)

```
Python (con LogPy)
 Prolog
grandparent(A, B) := parent(A, X), parent(X, B).
 def grandparent(A, B):
brother(A,B) :- parent(A,X), parent(B,Y), Y = X.
 X = var()
 ... return conde((parent(A, X), parent(X, B)))
 def brother(A, B):
ancestor(A, B) :- parent(A, B).
 X = var()
ancestor(A, B) :- parent(A, X), ancestor(X, B).
 Y = var()
 ... return conde((parent(A, X), parent(B, Y),eq(X,Y)))
 def ancestor(A, B):
 X = var()
 If conde(eq(parent(A, X), ancestor(X, B))):
 ... ... Return conde(parent(A, X))
 ... Else:
 ... return conde((parent(A, X), ancestor(X, B)))
```

EJEMPLOS (Ancestros)

Prolog	Python (con LogPy)
?- ancestor(X, john).	<pre>run(4, X, ancestor(X, "john"))</pre>
<pre>X = david; X = jim; X = steve; X = nathan;</pre>	('david', 'jim', 'steve', 'nathan')

VENTAJAS Y DESVENTAJAS

Ventajas:

- Simplicidad
- Cercanía a las especificaciones del problema realizada con lenguajes formales
- Se puede modificar el componente de control sin modificar la lógica del algoritmo.
- Sencillez en la implementación de estructuras complejas

Desventajas:

- Poco eficientes.
- Poco utilizado en aplicaciones reales.
- Con poca información retorna false.
- No existen herramientas de depuración efectivas.

Aplicaciones

- Inteligencia artificial.
- Sistemas expertos.
- Demostración automática de teoremas.
- Reconocimiento de lenguaje natural.
- Aplicaciones o problemas reales.

BIBLIOGRAFIA

- http://programacion-programacionlogica.blogspot.com.co/
- https://www.infor.uva.es/~calonso/IAI/PracticasProlog/Tema1/T1_Introduccion_Prolog.PDF
- https://en.wikibooks.org/wiki/Prolog/Recursive_Rules
- http://cala.unex.es/cala/epistemowikia/index.php/Programaci%C3%B3n_L%C3%B3gica_y_Funcional# Programaci.C3.B3n_L.C3.B3gica
- http://www.it.uc3m.es/jvillena/irc/practicas/estudios/Lenguajes_Logicos.pdf
- https://es.wikipedia.org/wiki/Programaci%C3%B3n_I%C3%B3gica
- http://www.unizar.es/pde/fjgaspar/cap1.pdf