Вопросы к экзамену по курсу "Логическое Программирование"

гр. 08-30х 2011-12 уч. год

Раздел I: Основы логического программирования

- 1. Различные парадигмы программирования и подходы к определению вычислимости. Декларативные языки программирования как альтернатива императивным. Логическое программирование как алгоритмическая модель, альтернативная модели Тьюринга фон Неймана.
- Логика предикатов 1-го порядка. Семантика логики предикатов. Понятия выполнимости и общезначимости. Понятие логического следствия ⊨.
- Исчисление предикатов 1-го порядка. Понятие о формальной аксиоматической системе. Выводимость (⊢) в формальной аксиоматической системе. Правило вывода modus ponens.
- 4. Понятие о полноте, непротиворечивости и корректности логической системы. Связь логического вывода с общезначимостью. Теорема о дедукции.
- Алгоритмическая неразрешимость исчисления предикатов. Теорема Черча. Теорема Геделя о неполноте формальной арифметики.
- 6. Нормальные формы (КНФ, Скулемовская и клаузальная). Дизьюнкты Хорна. Сведение формул логики предикатов к фразам Хорна.
- 7. Унификация. Правила унификации сложных структур.
- 8. Правило вывода *modus tollens*. Простое и обобщенное правило резолюции.
- 9. Метод резолюции для реализации эффективного логического вывода в логических программах на основе фраз Хорна. Стратегии резолюции. SLD-резолюция.
- 10. Рекурсивное описание алгоритма работы SLD-резолютивного логического интерпретатора. Механизм бэктрекинга. Дерево вывода. Стратегии обхода дерева вывода при поиске решений.
- 11. Декларативная и процедурная семантика языка логического программирования. Примеры. Теоремы о полноте и достоверности SLD-резолюции.
- 12. Отрицание в логическом программировании. Отрицание по неуспеху и предположение о замкнутости мира. SLDNF-резолюция.
- 13. Типизированное логическое программирование. Классы конкретизации переменных. Режимы вызова предикатов. Система типов Майкрофта-О'Кифа. Язык Mercury.

Раздел II: Язык программирования Пролог

- 14. Пролог как язык логического программирования.
- 15. Основные объекты языка Пролог: атомы, числа, константы, переменные, термы, структурные термы, предикаты.
- 16. Операторы. Представление и вычисление арифметических выражений. Определяемые пользователем операторы. Представление предикатов и правил структурными термами.
- 17. Подходы к организации циклов в логическом программировании. Примеры. Предикаты for, repeat.
- 18. Управление перебором и отсечение. Предикат not.
- 19. Встроенные предикаты Пролога: read, write, nl.
- 20. Предикаты динамического изменения базы данных Пролога: asserta/assertz, retract. Примеры. Предикаты поиска множества решений (findall, bagof/setof).

Раздел III: Рекурсивные структуры данных

- 21. Представление списков. Связь списков и структурных термов. Оператор = . .
- 22. Описание основных предикатов обработки списков: определение длины, взятие *n*-ого элемента, принадлежность элемента списку, конкатенация списков.
- 23. Описание основных предикатов обработки списков: удаление элемента из списка, определение подсписка, перестановки.
- Порядковое представление списков в Прологе. Представление матриц. Примеры.
- 25. Разностные списки. Хвостовая рекурсия. Сведение рекурсивного нехвостового определения к хвостовому. Примеры.
- 26. Деревья. Деревья поиска, основные операции с деревьями поиска.
- Сбалансированные деревья. Алгоритм добавления узла в сбалансированное дерево.
- 28. Представления графов. Алгоритмы поиска пути в графе (в глубину, в ширину). Реализация поиска в глубину на Прологе.

Раздел IV: Методы решения задач

- 29. Метод генерации и проверок для решения задач. Метод ветвей и границ. Явный и неявный перебор в Пролог-программах.
- 30. Основные методы сокращения перебора на примере задач криптографии, расстановки ферзей, игры N^2-1 .
- 31. Решение задач методом поиска в пространстве состояний. Пример. Принципы подбора алгоритма поиска пути в зависимости от задачи.
- 32. Операторы. Преобразование символьных выражений в дерево. Вычисление значения арифметического выражения по строке.
- 33. Символьные вычисления. Алгоритм символьного дифференциирования.
- 34. Подходы к символьному упрощению выражений.
- 35. Анализ естественного языка с использованием контекстно-свободной грамматики. Подход к интерпретации знаний в естественно-языковом материале.
- 36. Учет контекстных условий. Работа со словарями. Глубинные и поверхностные структуры в естественном языке.
- Расширение логического интерпретатора Пролога средствами языка.
 Мета-интерпретаторы. Примеры.