PROLOG: concepts de base

Michel RUEHER

PLAN DU COURS

- Introduction: un langage de haut niveau, un langage déclaratif
- II Éléments syntaxique du langage Prolog
 - 1 Les termes, les atomes logiques, les clauses, les Listes
 - 2 Portée et quantification des variables
- III Sémantique d'un programme Prolog:
 - 1 Sémantique logique, dénotation
 - 2 Signification opérationnelle: SLD, exploration en profondeur
 - 3 Vision procédurale de Prolog
- IV Contrôle et la Négation:
 - 1. Le Contrôle
 - Définition de la Coupure— Exemples
 - Applications de la Coupure
 - 2. La Négation : définition de la *négation par échec* Exemples

Un langage déclaratif pour les problèmes combinatoires ... et bien plus !

- Formulation en une dizaine de lignes de "petits" problèmes combinatoires comme les n-reines, le sudoku, le carré magique, ...
- Facilité d'intégration de concepts comme les "contraintes" pour l'expression des heuristiques et une résolution efficace des problèmes réels difficiles (emploi du temps, ordonnancement, ...)
- Outil remarquable pour le parsing et l'évaluation des expressions dans une grammaire formelle

UN EXEMPLE, OU PLUTÔT DEUX!

```
lecture (lucy, baudelaire).
lecture (lea, vargas).
lecture (lucy, L):- lecture (lea, L).
append([],L,L).
append([HIT],L,[HIR]) :- append(T,L,R).
```

UN LANGAGE DE HAUT NIVEAU

- Programmation Procédurale : Instruction = Ordre
 - → Ordre pour la machine
 - → Ordre dans l'énoncé

Spécification d'une solution en terme de comportement de la machine

- Programmation Fonctionnelle: Instruction = Fonction
 Spécification d'une solution en terme de valeurs calculées
- Programmation en Logique: Instruction = Relation
 Spécification d'une solution en terme de relations entre entités Programme en logique ≈ spécification exécutable

Un langage déclaratif et une Sémantique Logique

Programmer en logique = Décrire l'univers du problème

 Programme Prolog = Ensemble de propriétés et relations entre les objets de l'univers

Un programme Prolog *ne décrit pas une solution* : c'est une suite *d'affirmations*

- Exécution = Déduction de nouvelles relations à partir des affirmations du programme
- Programme & questions : clauses de Horn

PROLOG: ÉLÉMENTS SYNTAXIQUES

Constituants élémentaires :

- Variable : objet inconnu de l'univers du problème
 - chaîne commençant par une majuscule ou par _ variable anonyme : _
 - > exemples : X, Y1, _ObjetInconnu, ...
- Constante : objet connu de l'univers du problème
 - > nombre : 12, 1.056, ...
 - chaine commençant par une minuscule : toto, a, jean_paul_II, ...
 - > chaine entre "": "Constante chaine", "123 >>

Un **terme** est soit une constante, soit une variable, soit un terme fonctionnel Un terme fonctionnel est de la forme **f(t1,...,tn)** avec:

- f un symbole fonctionnel,
- *t1,...,tn* : suite de termes

```
Exemples: succ(zero),
```

f(X,12), adresse(2,"rue des mimosas", valbonne), ... les constantes sont des fonctions d'arité nulle)

LES LISTES: SYNTAXE ET MANIPULATION

La liste est un terme fonctionnel

Définition

Foncteur : . Arité : 2

Arguments:

- premier argument : terme

- deuxième argument : liste

Notation :

- syntaxe : .(terme , liste) ou [terme | liste]
- Notation simplifiée: .(terme₁,.(terme₂,.(terme_n,.(...,liste),...)
 --> [terme₁, terme₂, ..., terme_n | liste]
- la liste vide est notée : []

Exemples :

LES ATOMES

• atome logique : propriété, relation entre termes

```
Syntaxe: symbole_de_prédicat(term<sub>e1</sub>,...,term<sub>en</sub>)
n: arité du prédicat

Exemples:
est_pere_de(pierre,paul), temps(ensoleillé)
est_mere_de(X,paul), atome_sans_termes
```

• atome clos: atome sans variables

```
Exemples: est_pere_de(pierre,paul), temps(ensoleillé)
```

LES CLAUSES

clause: relation certaine ou conditionnelle

 $T := Q_1,...,Q_n$. où T, Q_1 , ..., Q_n sont des atomes logiques T: littéral *positif*, appelé *Tête de Clause* $Q_1,...,Q_n$: suite de littéraux *négatifs* appelée *Corps de clause*.

Si { Q1,...,Qn } $\neq \emptyset$ et T $\neq \emptyset$, la clause est une **règle** Exemple $m\hat{e}me_pere(X,Y)$:- $pere_de(P,X)$, $pere_de(P,Y)$.

Si { Q1,...,Qn } = \emptyset , la clause est un **fait** Exemple : homme(pierre).

Si $T = \emptyset$, la clause est une **question (dénégation)** Exemple : ?-homme(pierre)

Sémantique informelle et quantificateurs

Sémantique informelle : Si tous les atomes du corps sont vrais, alors l'atome de tête est vrai

```
':-' : Implication logique ',' : ET logique
```

- Portée des variables : les variables sont locales aux clauses
- Quantification des variables. Soit une clause A :- B et une variable x
 Si x ∈ A et x ∈ B alors x est quantifié universellement dans A et B :

```
\forall x (B \Rightarrow A)
```

Si $x \in A$ et $x \notin B$ alors x est quantifié universellement dans $A : B \Rightarrow \forall x A$ Si $x \in B$ et $x \notin A$ alors x est quantifié existentiellement dans $B : (\exists x B) \Rightarrow A$

Exemple:

```
même_pere(X,Y) :- pere(P,X), pere(P,Y).

\forall X \forallY (\exists P (pere(P,X) \land pere(P,Y)) \Rightarrow meme_pere(X,Y))
```

PROGRAMME ET PAQUETS

- Un programme Prolog : suite de clauses regroupées en paquets
- Paquet = ensemble de clauses qui ont :
 - le même symbole de prédicat en tête de clause
 - la même *arité*.

Deux clauses d'un même paquet sont liées par un ou logique.

```
parent(X,Y) :- est_pere_de(X,Y).
parent(X,Y) :- est_mere_de(X,Y).
```

... mais un prédicat est défini par une *conjonction* de clauses! (ensemble de clauses = axiomes)

```
Soit le prédicat p défini par : p := a_1, a_2, a_3.

p := b_1, b_2.

On a: (p \Leftarrow (a_1 \land a_2 \land a_3)) \land (p \Leftarrow (b_1 \land b_2))

\equiv (p \lor \neg a_1 \lor \neg a_2 \lor \neg a_3) \land (p \lor \neg b_1 \lor \neg b_2)

\equiv p \lor \neg ((a_1 \land a_2 \land a_3) \lor (b_1 \land b_2))

\equiv p \Leftarrow ((a_1 \land a_2 \land a_3) \lor (b_1 \land b_2))
```

LA SYNTAXE Prolog: RECAPITULATIF (1)

Programme: ensemble de *Paquets*

Paquet : ensemble de *Clauses* qui ont le même prédicat (i.e., *même symbole de prédicat* et *même arité*) comme tête de clause

Clause:

Atome_logique:

```
Symbole_de_prédicat '(' Terme ',' ... ',' Terme ')'
```

LA SYNTAXE Prolog: RECAPITULATIF (2)

```
Terme:
 Constante
 | Variable
 | Symbole de fonction '(' Terme ',' ... ',' Terme ')'
Constante: Entier | Réel | '"' Caractère* '"' |
 Minuscule (Car alphanum | ' ')*
Variable = Majuscule (Car_alphanum | '_')* | '_'
Symbole_de_prédicat :
 Minuscule (Car_alphanum | '_')*
Symbole_de_fonction:
 Minuscule (Car alphanum | ' ')*
```

L'EXEMPLE DE LA FAMILLE

Programme

fils(claude, nicole, françois).

fille(claude, nicole, claire).

pere(P,E):- fils(P, ,E)

 $mere(M,E) := fils(_,M,E).$

parent(P,E) :- fils(_,P,E).

parents(P,M,E) :- pere(P,E), mere(M,E).

fils(daniel, marie, nicolas).

fille(daniel, marie, virginie).

pere(P,E):=fille(P, ,E).

mere(M,E) := fille(,M,E).

parent(P,E) :- fils(P,_,E).

Questions:

?-parent(P, françois)

P = claude P = nicole

?-parent(P,théodore)

false

?-parents(P, M, claire)

P = claude M = nicole

Sémantique d'un programme Prolog

- Programme : clauses de Horn (au plus un littéral positif)
- Résultat : « effet de bord » de la résolution (stratégie « input ordonnée »)
- Preuves limités aux littéraux positif → perte de la négation logique
- Stratégie de recherche en profondeur d'abord est incomplète

Dénotation d'un programme Prolog (1)

DEN(P) = Ensemble (souvent infini) des atomes qui sont des *conséquences logiques de P*

Exemple 1:

```
P: p(a). DEN(P) = \{p(a), p(b), q(c), q(a), q(b), q(c), q(c), q(a), q(b), q(c), q(x) := p(x). f(b,b), f(b,a), f(b,b), f(b,a), f(c,b), f(c,a)\}
```

Dénotation d'un programme Prolog (2)

Exemple 2:

```
P: plus(zero,X,X).

plus(suc(X),Y,suc(Z)) := plus(X,Y,Z).

DEN(P) = \{plus(zero,X,X), plus(suc(zero),Y,suc(Y)), plus(suc(suc(zero)),Y,suc(suc(Y))), plus(suc(suc(suc(zero))),Y,suc(suc(suc(Y)))),...\}

= \{plus(suc^n(zero),A,suc^n(A)), \forall n \geq 0, \forall A \in T\} \text{ où T = termes de P}
```

Formalisation:

Pour un programme P, la réponse Prolog à une question A est l'ensemble S des instances de A appartenant à la dénotation de P

$$S = \{s(A) / s(A) \in DEN(P)\}$$

VISION PROCÉDURALE D'UN PROGRAMME PROLOG

Question ≈ Appel de procédure

Unification ≈ Transmission de paramètres

Paquet ≈ Procédure

Clauses d'un paquet ≈ Définition de la procédure

Exemple:

Le contrôle en Prolog (1)

Problèmes:

- Coût élevé du parcours de l'ensemble de l'arbre de recherche,
- Besoin de « palliatif pour l'expression de la connaissance négative

Le contrôle en Prolog (2)

Coupure

- La coupure est un atome, noté!
- La coupure est sans signification logique
- L'appel de la coupure réussit toujours
- L'appel de la coupure a pour effet de bord de modifier l'arbre de recherche
- L'appel de la coupure *supprime toutes les branches en attente* dans l'arbre depuis l'appel de la clause qui la contient

Le contrôle en Prolog: la Coupure (1)

```
q(a).
 q(b).
 q(c).
r(a,a1).
 r(a,a2).
 r(a,a3). r(b,b1). r(c,c1).
p(X,Y) := q(X), r(X,Y).
p(d,d1).
p1(X,Y) := q(X), r(X,Y), !.
p1(d,d1).
p2(X,Y) := q(X), !, r(X,Y).
p2(d,d1).
p3(X,Y) := !, q(X), r(X,Y).
p3(d,d1).
```

Le contrôle en Prolog: la Coupure (2)

```
?-p(X,Y).
X = a Y = a1; X = a Y = a2; X = a Y = a3;
X = b Y = b1; X = c Y = c1; X = d Y = d1; no
?- p(d,Y).
Y = d1
?- p1(X,Y).
X = a Y = a1; no
?- p1(d,Y). Y = d1
?- p2(X,Y).
X = a Y = a1; X = a Y = a2; X = a Y = a3; no
?- p2(d,Y).
Y = d1
?-p3(X,Y).
X = a Y = a1; X = a Y = a2; X = a Y = a3;
X = b Y = b1; X = c Y = c1; no
?- p3(d,Y). no
```

Le contrôle en Prolog – Applications (1)

Recherche déterministe de la première solution

```
?- grand_pere(X,Y), !. % Option par défaut
```

Masquage d'une définition incomplète : mauvaise utilisation

```
fact(0,1):- !. au lieu de fact(0,1). fact(X,Y) :- fact(X,Y) :- X1 is X-1, fact(X1,Y1), X1 is X-1, Y is X*Y1. fact(X1,Y1), Y is X^*Y1.
```

Optimiser l'espace de recherche

```
minimum(X,Y,X) :- Y \ge X, !. minimum(X,Y,Y) :- X > Y, !.
```

Le contrôle en Prolog – Applications (2)

Tous les cas sont mutuellement exclusifs

La négation en Prolog

Absence de négation logique

Le principe de résolution "confisque" la négation logique disponible dans les clauses de Horn

- ⇒ On ne peut exprimer en Prolog que le vrai non(A) ∉ DEN(P)
- La négation par l'échec

A n'est pas une conséquence logique de P

→ échec à montrer que A est une conséquence logique de P

Définition en Prolog :

```
not(X):- X,!, fail. % Où fail est un prédicat faux.
```

not(X).

Prédicat prédéfini en Prolog : \+

Limites de la négation par l'échec

• Basée sur l'hypothèse du monde clos :

"Tout ce qui n'est pas démontrable est FAUX"

Pas de sémantique précise / claire :

```
Exemple:
```

```
homme(pierre).
homme(jacques).
riche(pierre).
```

```
?- homme(X), \+(riche(X)).
```

?- \vdash (riche(X)), homme(X).

$$X = jacques$$

no