

Prolog – Meta-predicati

Federico Chesani

DISI

Department of Informatics – Science and Engineering

Disclaimer & Further Reading

These slides are largely based on previous work by Prof. Paola Mello

Meta-predicati

 In Prolog predicati (programmi) e termini (dati) hanno la stessa struttura e possono essere utilizzati in modo interscambiabile

```
sum(0,X,X).

sum(s(X),Y,s(Z)):-sum(X,Y,Z).
```

Operatore (non associativo) :-

```
:-(sum(0,X,X),true).
```

:-(sum(s(X),Y,s(Z)), (sum(X,Y,Z))).

Tutto è un termine (meta-programmazione)

Il meta-predicato call

- Molti meta-predicati hanno come argomenti termini che rappresentano parti di programma
- Un primo predicato predefinito che può essere utilizzato per trattare i dati come programmi è il predicato call
- call (T): il termine T viene trattato come un atomo predicativo e viene richiesta la valutazione del goal T all'interprete Prolog
 - Al momento della valutazione T deve essere istanziato ad un termine non numerico (eventualmente contenente variabili)

Il meta-predicato call

- Il predicato call può essere considerato come un predicato di meta-livello in quanto consente l'invocazione dell'interprete
 Prolog all'interno dell'interprete stesso
- Il predicato call ha come argomento un predicato (termine non variabile e non numerico)

```
p(a).
q(X):- p(X).
:- call(q(Y)).
yes Y = a.
```

Il predicato **call** richiede all'interprete la dimostrazione di **q(Y)**

Il meta-predicato call

• Il predicato call può essere utilizzato all'interno di programmi

```
p(X):- call(X).
q(a).
:- p(q(Y)).
yes Y = a.
```

 Una notazione consentita da alcuni interpreti (tra cui SWI Prolog, e SWIsh) è la seguente

```
y (x):- (x.) x variabile meta-logica
```


Il meta-predicato call - Esempio

 Si supponga di voler realizzare un costrutto condizionale del tipo if_then_else

```
if_then_else(Cond,Goal1,Goal2)
Se Cond è vera viene valutato Goal1, altrimenti Goal2

if_then_else(Cond,Goal1,Goal2):-
 call(Cond), !,
 call(Goal1).

if_then_else(Cond,Goal1,Goal2):-
 call(Goal2).
```


Il meta-predicato call - Esempio

```
p(1).
p(2).
q(1).
q(2).
r(1).
k(3).
if_then_else(Cond,Goal1,_):-
 call(Cond), !,
 call (Goal1).
if_then_else(_,_,Goal2):-
 call (Goal2).
?-if_then_else((q(X),p(X)),r(X),k(X)).
Yes X=1
```


Il meta-predicato fail

• fail è un predicato predefinito senza argomenti

 La valutazione del predicato fail fallisce sempre e quindi forza l'attivazione del meccanismo di backtracking

- Vedremo alcuni esempi di uso del predicato fail:
 - Per ottenere forme di iterazione sui dati;
 - Per implementare la negazione per fallimento;
 - Per realizzare una implicazione logica.

Il meta-predicato fail - Esempio: iterazione

- Si consideri il caso in cui la base di dati contiene una lista di fatti del tipo p/1 e si voglia chiamare la procedura q su ogni elemento x che soddisfa il goal p (x)
- Una possibile realizzazione è la seguente:

Nota: il fail innesca il meccanismo di backtracking quindi tutte le operazioni effettuate da q(X) vengono perse, tranne quelle che hanno effetti non backtrackabili

Il meta-predicato fail - Esempio: iterazione

```
itera :- call(p(X)),
 verifica(q(X)),
 write(X), nl,
 fail.
itera.
verifica(q(X)):- call(q(X)), !.
p(1).
 Stampa:
p(2).
p(3).
q(1).
q(3).
```


Il meta-predicato fail - Esempio: iterazione

```
 Esempio applicativo:

itera :- call(votoStud(X,Y)),
 verifica(promosso(Y)), write(X), nl,
 fail.
itera.
verifica(Z):- call(Z), !.
% Base di conoscenza:
promosso(Y) :- Y>= 18.
votoStud(mario, 20).
votoStud(giovanni, 12).
votoStud(maria, 30).
```


Il meta-predicato fail – Esempio: negazione

 Si supponga di voler realizzare il meccanismo della negazione per fallimento

Vero se P non è derivabile dal programma

Una possibile realizzazione è la seguente:

Il meta-predicato fail - Esempio: negazione

```
p(1).
p(2).
p(3).
q(1).
q(3).
my_not(P) :- call(P), !,
 fail.
my_not(_).
%GOAL
?- my_not(q(2))
Yes.
```


Combinazione cut e fail

 La combinazione ! ,fail è interessante ogni qual volta si voglia, all'interno di una delle clausole per una relazione p, generare un fallimento globale per p (e non soltanto un backtracking verso altre clausole per p).

Il meta-predicato fail - Combinazione cut e fail

- Consideriamo il problema di voler definire una proprietà p che vale per tutti gli individui di una data classe tranne alcune eccezioni ("ragionamento a default")
- Esempio: la proprietà "volare" vale per ogni individuo della classe degli uccelli tranne alcune eccezioni (ad esempio, i pinguini o gli struzzi):

```
vola(X) :- pinguino(X), !, fail.
vola(X) :- struzzo(X), !, fail.
....
vola(X) :- uccello(X).
```


I meta-predicati setof e bagof

- Ogni query : p(X). è interpretata dal Prolog in modo esistenziale; viene cioè proposta una istanza per le variabili di p che soddisfa la query
- In alcuni casi può essere interessante poter rispondere a query del secondo ordine, ossia a query del tipo quale è l'insieme S di elementi x che soddisfano la query p (x)?
- Molte versioni del Prolog forniscono alcuni predicati predefiniti per query del secondo ordine

I meta-predicati setof e bagof

I predicati predefiniti per questo scopo sono

```
setof(X,P,S).
```

S è <u>l'insieme</u> delle istanze X che soddisfano il goal P

```
bagof(X,P,L).
```

- L è la <u>lista</u> delle istanze X che soddisfano il goal P
- In entrambi i casi, se non esistono \mathbf{x} che soddisfano \mathbf{p} i predicati falliscono
- bagof produce una lista in cui possono essere contenute ripetizioni, setof produce una lista corrispondente ad un insieme in cui non ci sono ripetizioni...
- ... spesso non implementato negli interpreti, per motivi di efficienza

Supponiamo di avere un data base del tipo

```
p(1).
p(2).
p(0).
p(1).
q(2).
r(7).
```

:- setof(X,p(X),S).
yes S = [0,1,2]

$$X = X$$

:- bagof
$$(X,p(X),S)$$
.
yes $S = [1,2,0,1]$
 $X = X$

NOTA: la variabile X alla fine della valutazione non è legata a nessun valore. Provate il goal: ?- bagof(X,p(X),S),write(X), nl.

```
 Supponiamo di avere un data base del tipo

 p(1).
 p(2).
 p(0).
 p(1).
 q(2).
 NOTA: Anche il terzo argomento può
 r(7).
 essere dato in ingresso a un goal
 :- setof(X,p(X),[0,1,2]).
 yes X = X
 :- bagof (X,p(X),[1,2,0,1]).
 yes X = X
 :- bagof (X,p(X),[1,0,2,1]).
 false
```


 Supponiamo di avere un data base del tipo p(1). p(2). p(0). p(1). q(2). r(7). NOTA: Il secondo argomento può essere un goal più complesso (congiunzione) : - setof(X, (p(X), q(X)), S).yes S = [2]X = X:- bagof(X,(p(X),q(X)), S). yes S = [2]X = X


```
 Supponiamo di avere un data base del tipo

  p(1).
  p(2).
  p(0).
  p(1).
 q(2).
 r(7).
 :- setof(X, (p(X), r(X)), S).
 %false in SWIsh Prolog
 no
 :- bagof(X,(p(X),r(X)), S).
 no
```


```
• Supponiamo di avere un data base del tipo
```

```
p(1).
p(2).
p(0).
p(1).
q(1).
q(2).
r(7).
:- setof(X, s(X),S).
```

no

```
:- bagof(X, s(X), S).
```

NOTA: questo è il comportamento atteso. In realtà molti interpreti (ad esempio SWI Prolog) danno un errore del tipo: calling an undefined procedure


```
 Supponiamo di avere un data base del tipo

  p(1).
 p(2).
  p(0).
  p(1).
 q(2).
 r(7).
 NOTA: Il primo argomento può essere un
 termine complesso (non solo una variabile).
 :- setof(f(X), p(X), S).
 yes S=[f(0),f(1),f(2)]
 X=X
 :- bagof(p(X), p(X), S).
 yes S=[p(1),p(2),p(0),p(1)]
 X=X
```

Supponiamo di avere un database del tipo:

padre (giovanni, mario) .

```
NOTA: non fornisce tutti gli x per cui
padre (giovanni, giuseppe).
 padre (X,Y) è vera, ma tutti gli X per
padre (mario, paola).
 cui, per lo stesso valore di Y,
padre (mario, aldo).
 padre (X,Y) è vera.
padre (giuseppe, maria).
  setof(X, padre(X,Y), S).
 Y= aldo
 S=[mario];
 X=X
  yes
 X=X
 Y= giuseppe
 S=[giovanni];
 X=X Y= maria
 S=[giuseppe];
 S=[giovanni];
 X=X Y= mario
 X=X
 Y= paola
 S=[mario];
  no
```


Esempio – la lista di tutti i padri

Supponiamo di avere un data base del tipo:

```
padre(giovanni, mario).

padre(giovanni, giuseppe).

padre(mario, paola).

padre(mario, aldo).

padre(giuseppe, maria).

:- setof(X, Y^padre(X,Y), S).

yes [giovanni, giuseppe, mario]
 X=X
 Y=Y
```

NOTA: per quantificare esistenzialmente Y si può usare questa sintassi

Altro esempio

• Supponiamo di avere un data base del tipo:

Il meta-predicato findall

 Per ottenere la stessa semantica di setof e bagof con quantificazione esistenziale per la variabile non usata nel primo argomento esiste un predicato predefinito

```
findall(X,P,S)
```

vero se **s** è la lista delle istanze **x** per cui la proprietà **p** è vera.

• Se non esiste alcun **x** per cui **P** è vera **findall** non fallisce, ma restituisce una lista vuota (errore in SICStusProlog e SWI Prolog se non esiste il predicato chiamato; lista vuota se esiste, ma non ci sono soluzioni)

Il meta-predicato findall - Esempio

Supponiamo di avere un data base del tipo:

• Equivale a

```
:- bagof (X, Y^padre (X,Y), S).
```


Non solo fatti: anche le regole con setof, bagof, findall

 I predicati setof, bagof e findall funzionano anche se le proprietà che vanno a controllare non sono definite da fatti, ma da regole.

```
p(X,Y):- q(X),r(X),c(Y).
q(0).
q(1).
r(0).
r(2).
c(1).
c(2).
```

- Esercizio: raccogliere le soluzioni X per la chiamata p(X,Y) (per qualsiasi Y)
- **Esercizio:** raccogliere le soluzioni (X,Y) per la chiamata p(X,Y).

Non solo fatti: anche le regole con setof, bagof, findall

```
p(X,Y) := q(X), r(X), c(Y).
q(0).
q(1).
r(0).
r(1).
c(1).
c(2).
:- findall(X, p(X,Y), S).
:- bagof(X, Y^p(X,Y), S).
%soluz. [0,0,1,1]
:- findall((X,Y), p(X,Y), S).
:- bagof((X,Y), p(X,Y), S).
%soluz. [(0,1),(0,2), (1,1), (1,2)]
```


Esempio di implicazione tramite setof

In questo esempio **setof** viene usato per realizzare un'implicazione.

Supponiamo di avere predicati del tipo:

```
padre(X,Y) e impiegato(Y)
```

• Si vuole verificare se per ogni Y:

```
padre(p,Y) ⇒ impiegato(Y)
% tutti i figli di p sono impiegati
```


Esempio di iterazione tramite setof

In questo esempio in cui **setof** viene usato per realizzare un'iterazione.

 Vogliamo chiamare la procedura q per ogni elemento per cui vale p.

NOTA: nell'iterazione realizzata tramite il fail la procedura **q** doveva produrre effetti non rimovibili dal backtracking. In questo caso invece non è necessario

Esercizio

Dato un insieme di studenti e i voti ottenuti negli esami, rappresentati come fatti del tipo:

```
studente (Nome, Voto).
```

si definisca il predicato **studMedia (Nome, Media)** che dato il nome di uno studente (**Nome**) ne determina la media in **Media**.

```
studente(lucia,31).
studente(carlo,18).
studente(carlo,22).
studente(lucia,30).
?-studMedia(carlo,M).
M=20
```


Esercizio - Soluzione

```
studMedia(Nome, Media):-
 findall(Voto, studente(Nome, Voto), List),
 media(List, Media).
%calcola la media su una lista di numeri supposta non vuota
media(Lista, Media) :-
 length(Lista, LunghezzaLista),
 sum(Lista, Somma),
 Media is Somma / LunghezzaLista.
```

```
sum([],0).
sum([A|B],N):- sum(B,N1),N is N1+A.
```


Esercizio

Si definisca un predicato

```
prodotto_cartesiano(L1,L2,L3)
```

che, date due liste qualsiasi L1 e L2 restituisca la lista L3 delle coppie ordinate che si possono formare con elementi di L1 e L2.

Per esempio:

• Oppure come lista di liste:

Esercizio - Soluzione

```
prodotto_cartesiano(L1,L2,L3):-
findall([A,B], (member(A,L1),member(B,L2)), L3).
```


Esercizio

Data una matrice **M** (come lista di liste) si scriva un un predicato **constant (M,C)** che è vero se **C** è un numero che compare in ciascuna riga della matrice **M**. Esempio:

```
?- constant (
  [[4,(9,)23,55,63,107,239],
 9, 31, 55, 60, 73, 82, 99, 107],
 [9, 23, 55, 107, 128, 512],
 9, 13, 17, 22, 55, 63, 107 ]], 9).
Yes
?- constant (
  [[4, 9, 23, 55, 63, 107, 239],
 [5, 9, 31, 55, 60, 73, 82, 99, 107],
 [9, 23, 55, 107, 128, 512],
 [6, 9, 13, 17, 22, 55, 63, 107]], 60).
No
```


Esercizio - Soluzione

Esercizio - Soluzione

• La soluzione proposta è invertibile?

```
?-constant(

[[4, 9, 23, 55, 63, 107, 239],

[5, 9, 31, 55, 60, 73, 82, 99, 107],

[9, 23, 55, 107, 128, 512],

[6, 9, 13, 17, 22, 55, 63, 107]], x).
```

Soluzioni:

false

Esercizio

Dato il predicato **constant/2**, definire ora un predicato **constant1 (M,L)** che data la matrice **M** restituisce la lista **L** dei numeri che compaiono in ciascuna riga della matrice. Esempio:

```
?-constant1(
  [[4, 9, 23, 55, 63, 107, 239],
  [5, 9, 31, 55, 60, 73, 82, 99, 107],
  [9, 23, 55, 107, 128, 512],
  [6, 9, 13, 17, 22, 55, 63, 107]], CC).
```

Yes
$$CC = [9, 55, 107]$$

Esercizio - Soluzione

```
constant1(M,L):-
findall(Col, constant(M,Col), L).
```

