2 Exercícios sobre Prolog

2.1 A Árvore Genealógica da Família Pinheiro

Enunciado:

Pouco se sabe da história passada da família **Pinheiro**. Existem alguns registos antigos que indicam que o casal José e Maria criou dois filhos, o João e a Ana. Que a Ana teve duas filhas, a Helena e a Joana, também parece ser verdade, segundo os mesmos registos. Além disso, o Mário é filho do João, pois muito se orgulha ele disso. Estranho também, foi constatar que o Carlos nasceu da relação entre a Helena, muito formosa, e o Mário.

- a) Utilizando o predicado **progenitor(X,Y)** (ou seja, X é progenitor de Y), represente em Prolog todos os progenitores da família Pinheiro.
- b) Represente em Prolog as relações: **sexo** (masculino ou feminino), **irmã**, **irmão**, **descendente**, **mãe**, **pai**, **avô**, **tio**, **primo**².
- c) Formule em Prolog as seguintes questões:
 - 1. O João é filho do José?
 - 2. Quem são os filhos da Maria?
 - 3. Quem são os primos do Mário?
 - 4. Quantos sobrinhos/sobrinhas com um Tio existem na família Pinheiro?
 - 5. Quem são os ascendentes do Carlos?
 - 6. A Helena tem irmãos? E irmãs?

Explicação:

Este exercício envolve **objectos** e **relações entre objectos**, sendo uma adaptação livre do programa *family* da Figura 1.8 do livro [**Brakto, 1990**]. Dado que o enunciado é livre neste aspecto, optou-se por utilizar a notação **sexo(Nome, Sexo)** para representar o sexo de cada pessoa. Em algumas das relações pode existir mais do que uma forma de resolver aquilo que é pedido. As questões da alínea c) podem ser ter diferentes interpretações (por exemplo se a questão deve retornar uma ou todas as soluções), sendo que nestes casos, optou-se por apresentar as diversas alternativas (e.g. **q2a**, **q2b**). Para correr o programa no SWI-Prolog basta executar os seguintes comandos:

```
?- [pinheiro].
Yes
?- q2b(X).
X = [joao, ana]
(executar as restantes questões q2, q3, q3b, ...)
```

² Neste caso, por *primo* entende-se primo ou prima.

Resolução:

pinheiro.pl

```
% factos
progenitor(maria, joao).
progenitor(jose, joao).
progenitor(maria, ana).
progenitor(jose, ana).
progenitor(joao, mario).
progenitor(ana, helena).
progenitor(ana, joana).
progenitor(helena, carlos).
progenitor(mario, carlos).
sexo(ana, feminino).
sexo(maria,feminino).
sexo(joana, feminino).
sexo(helena, feminino).
sexo(mario, masculino).
sexo(joao,masculino).
sexo(jose, masculino).
sexo(carlos, masculino).
irma(X,Y):- progenitor(A,X),
 progenitor(A,Y),
 X = Y
 sexo(X,feminino).
irmao(X,Y):- progenitor(A,X),
 progenitor(A,Y),
 X == Y,
 sexo(X, masculino).
descendente(X,Y):-progenitor(X,Y).
descendente(X,Y):- progenitor(X,A),
 descendente(A,Y).
avo(X,Y):=progenitor(X,A),
 progenitor(A,Y),
 sexo(X, masculino).
mae(X,Y):-progenitor(X,Y),
 sexo(X,feminino).
pai(X,Y):- progenitor(X,Y),
 sexo(X,masculino).
tio(X,Y):=irmao(X,A),
 progenitor(A,Y).
primo(X,Y):-irmao(A,B),
 progenitor(A,X),
 progenitor(B,Y),
 X == Y.
primo(X,Y):-irma(A,B),
 progenitor(A,X),
 progenitor(B,Y),
 X == Y.
% questoes:
q1:- progenitor(jose, joao).
```

```
q1b:- pai(jose,joao).

q2(X):- mae(maria,X).
q2b(L):-findall(X,mae(maria,X),L).

q3(X):- primo(mario,X).
q3b(L):- findall(X,primo(mario,X),L).
q3c(L):- findall(X,primo(mario,X),LR),list_to_set(LR,L).

q4(X):- tio(_,X).
q4b(L):- findall(X,tio(_,X),LR),list_to_set(LR,L).

q5(X):- descendente(X,carlos).
q5b(L):- findall(X,descendente(X,carlos),L).

q6a(X):- irmao(helena,X).
q6b(X):- irma(helena,X).
```

2.2 Exercício sobre Listas

Enunciado:

Represente em **Prolog** os seguintes predicados genéricos sobre listas (sem utilizar os correspondentes predicados do módulo lists do SWI-Prolog):

- 1) **adiciona(X,L1,L2)** onde L2 é a lista que contém o elemento X e a lista L1. Testar este predicado no interpretador Prolog, executando:
 - ?- adiciona(1,[2,3],L).
 - ?- adiciona(X,[2,3],[1,2,3]).
- 2) apaga(X,L1,L2) onde L2 é a lista L1 sem o elemento X. Testar com:
 - ?- apaga(a,[a,b,a,c],L).
 - ?- apaga(a,L,[b,c]).
- 3) **membro(X,L)** que é verdadeiro se X pertencer à lista L. Testar com:
 - ?- membro(b,[a,b,c]).
 - ?- membro(X,[a,b,c]). % carregar em ;
 - ?- findall(X,membro(X,[a,b,c]),L).
- 4) **concatena(L1,L2,L3)** onde L3 é resultado da junção das listas L2 e L1. Testar com:
 - ?- concatena([1,2],[3,4],L).
 - ?- concatena([1,2],L,[1,2,3,4]).
 - ?- concatena(L,[3,4],[1,2,3,4]).
- 5) **comprimento(X,L)** onde X é o número de elementos da lista L. Testar com: ?- comprimento(X,[a,b,c]).
- 6) **maximo(X,L)** onde X é o valor máximo da lista L (assumir que L contém somente números). Testar com:
 - ?- maximo(X,[3,2,1,7,4]).
- 7) **media(X,L)** onde X é o valor médio da lista L (assumir que L contém somente números). Testar com:
 - ?- media(X,[1,2,3,4,5]).
- 8) **nelem(N,L,X)** onde N é um número e X é o elemento da lista L na posição L. Por exemplo (testar com):
 - ?-nelem(2,[1,2,3],2).
 - ?- nelem(3,[1,2,3],X).
 - ?- nelem(4,[a,b,c,d,e,f,g],X).

Explicação:

Este exercício serve para praticar a manipulação de **listas**, sendo uma adaptação livre do código apresentado no Capítulo 3 do livro [**Brakto**, 1990]. A maior parte destes predicados já se encontra definido no SWI-Prolog em inglês no módulo lists. Por exemplo: membro - **member**, adiciona - **append**, apaga - **delete**, máximo - **max_list**, nelem - **nth1** (ver mais predicados em [**Wielemaker**, 2008b]). De notar que a maioria dos predicados utilizam o mecanismo de recursividade, por forma a se poder *navegar*

ao longo de uma lista. Para correr o programa no SWI-Prolog basta executar os seguintes comandos:

```
?- [listas].
Yes
?- qla(L).
L = [1, 2, 3]
(executar as restantes questões qlb, q2a, q2b, ...)
```

Resolução:

listas.pl

```
% 1
adiciona(X,L,[X|L]).
% 2
apaga(X,[X|R],R).
apaga(X,[Y|R1],[Y|R2]):-
 apaga(X,R1,R2).
% 3
membro(X, [X|_]).
membro(X, [R]):- membro(X, R).
% 4
concatena([],L,L).
concatena([X|L1],L2,[X|L3]):- concatena(L1,L2,L3).
% 5
comprimento(0,[]).
comprimento(N,[_|R]):- comprimento(N1,R),
 N is 1 + N1.
% 6
max(X,[X]).
\max(X,[Y|R]):-\max(X,R), X > Y, !.
max(Y,[Y|_]).
% 7
somatorio(0,[]).
somatorio(X,[Y|R]):-
 somatorio(S,R),
 X is S+Y.
media(X,L):-
 comprimento(N,L),
 somatorio(S,L),
 X is S/N.
nelem(N,L,X):-nelem(N,1,L,X).
nelem(N,N,[X|_],X):-!.
nelem(N,I,[\_|R],X):-
 I1 is I+1,
 nelem(N,I1,R,X).
% testar os predicados:
q1a(L):-adiciona(1,[2,3],L).
q1b(X):-adiciona(X,[2,3],[1,2,3]).
```

```
q2a(L):-apaga(a,[a,b,a,c],L).
q2b(L):-apaga(a,L,[b,c]).
q3a:-membro(b,[a,b,c]).
q3b(X):-membro(X,[a,b,c]).
q3c(L):-findall(X,membro(X,[a,b,c]),L).

q4a(L):-concatena([1,2],[3,4],L).
q4b(L):-concatena([1,2],L,[1,2,3,4]).
q4c(L):-concatena(L,[3,4],[1,2,3,4]).
q5(X):-comprimento(X,[a,b,c]).
q6(X):-max(X,[3,2,1,7,4]).
q7(X):-media(X,[1,2,3,4,5]).
q8:-nelem(2,[1,2,3],2).
q8b(X):-nelem(3,[1,2,3],X).
q8c(X):-nelem(4,[a,b,c,d,e,f,g],X).
```