Logické programovanie 4

- backtracking a logické hádanky
 - "zebra problem" alias kto chová rybičky ?
- cesta v grafe prehľadávanie stavového priestor
- prehľadávanie grafu do šírky
 - druhorádové predikáty
- grafové algoritmy
 - jednoťažka
 - farbenie grafu

Cvičenie

- grafové algoritmy
 - most, artikulácia grafu, súvislé komponenty, ...

Susedia (zebra problem)

Tento kvíz údane vymyslel Albert Einstein a údajne ho 98% ľudí vôbec nevyrieši.

Je rada piatich domov, pričom každý má inú farbu. V týchto domoch žije päť ľudí rôznych národností. Každý z nich chová iné zviera, rád pije iný nápoj a fajčí iné cigarety.

- 1. Brit býva v červenom dome.
- 2. Švéd chová psa.
- 3. Dán pije čaj.
- 4. Zelený dom stojí hneď naľavo od bieleho.
- 5. Majiteľ zeleného domu pije kávu.
- 6. Ten, kto fajčí Pall Mall, chová vtáka.
- Majiteľ žltého domu fajčí Dunhill.
- 8. Človek z prostredného domu pije mlieko.
- 9. Nór býva v prvom dome.
- Ten, kto fajčí Blend, býva vedľa toho, kto chová mačku.
- Ten, kto chová kone, býva vedľa toho, kto fajčí Dunhill.
- Ten, kto fajčí Blue Master, pije pivo.
- Nemec fajčí Prince.
- Nór býva vedľa modrého domu.
- Ten, kto fajčí Blend, má suseda, ktorý pije vodu.

Kto chová rybičky? (patríte medzi tie 2%)?

Susedia - 1

domy sú v rade indexované 1..5

% dom	1	2	3	4	5
% narod	N1	N2	N3	N4	N5
% zviera	Z 1	Z2	Z 3	Z4	Z 5
% napoj	P1	P2	P3	P4	P5
% fajci	F1	F2	F3	F4	F5
% farba	C1	C2	C3	C4	C5

susedia(N,Z,P,F,C):-

```
N=[N1,N2,N3,N4,N5], perm([brit,sved,dan,nor,nemec],N),
N1=nor, %- Nór býva v prvom dome
```

P=[P1,P2,P3,P4,P5], perm([caj,voda,pivo,kava,mlieko],P), P3=mlieko, ... %- Človek z prostredného domu pije mlieko

Susedia - 2

z minulej prednášky: predikát **index**(X,Xs,I), ktorý platí, ak Xs[i]=X index(X,[X|_],1). index(X,[_|Ys],I):-index(X,Ys,I1),I is I1+1.

- Dán pije čaj.
 index(dan,N,I2), index(caj,P,I2),
- Brit býva v červenom dome. C=[C1,C2,C3,C4,C5], perm([cerveny,biely,modry,zlty,zeleny],C), index(brit,N,I3), index(cerveny,C,I3),
- Ten, kto fajčí Blend, býva vedľa toho, kto chová mačku. F=[F1,F2,F3,F4,F5], perm([pallmall,dunhill,prince,blend,bluemaster],F), index(blend,F,I10), index(macka,Z,I11), vedla(I10,I11),

vedla(I,J) := I is J+1 ; J is I+1.

4

Susedia - 3

?- susedia(N,Z,P,F,C).

```
brit,
N = [nor,
 dan,
 sved]
 nemec,
 rybicky,
Z = [macka, kon, vtak,
 pes]
P = [voda, caj, mlieko,
 kava,
 pivo]
F = [dunhill, blend, pallmall,
 bluemaster]
 prince,
 modry, cerveny,
C = [z|ty,
 zeleny,
 biely];
```

No

Kto chová rybičky?

Kto rybičky P = [2, 4, 3, 5, 1] F = [3, 1, 2, 5, 4]

```
?- susedia(N, Z, P, F, C).
N = [3, 5, 2, 1, 4]
Z = [5, 3, 1, 2, 4]
```


http://eclipseclp.org/

susedia(N,Z,P,F,C):-

N = [Brit,Sved,Dan,Nor,Nemec], N :: 1..5, alldifferent(N),

Z = [Pes, Vtak, Macka, Kon, Rybicky], Z :: 1..5, all different(Z),

P = [Caj,Kava,Mlieko,Pivo,Vodu], P :: 1..5, alldifferent(P),

F = [Pallmall, Dunhill, Blend, Bluemaster, Prince], F :: 1..5, all different (F),

C = [Cerveny, Biely, Zeleny, Zlty, Modry], C :: 1...5, all different(C),

Brit #= Cerveny, % Brit býva v cervenom dome.

Biely #= Zeleny+1, % Zelený dom stojí hned nalavo od bieleho.

Mlieko #= 3, % Clovek z prostredného domu pije mlieko.

% Nór býva v prvom dome. Nor #= 1,

abs(Blend-Macka) #= 1,% Ten, kto fajcí Blend, býva vedla chová macku.

labeling(N), labeling(C), labeling(Z), labeling(P), labeling(F).

Susedia

(iné riešenie, iná reprezentácia)

```
Houses = [ [N1,Z1,F1,P1,C1], % 1.dom [národ,zviera,fajčí,pije,farba] [N2,Z2,F2,P2,C2], % 2.dom [N3,Z3,F3,P3,C3], % 3.dom [N4,Z4,F4,P4,C4], % 4.dom [N5,Z5,F5,P5,C5] ].% 5.dom
```

ako vyjadríme fakt, že:

- nór býva v prvom domeHouses = [[norwegian, _, _, _, _] | _]
- človek z prostredného domu pije mlieko Houses = [_, _, [_, _, _, milk, _], _, _]
- dán pije čaj member([dane, _, _, tea, _], Houses)
- v susednom dome od ... definujme pomocné predikáty next_to, iright next_to(X, Y, List) :- iright(X, Y, List) ; iright(Y, X, List). iright(L, R, [L, R | _]). iright(L, R, [_ | Rest]) :- iright(L, R, Rest).

Susedia (alias zebra problem)

```
einstein(Houses, Fish_Owner):-
 Houses = [[norwegian, _, _, _, _], _, [_, _, _, milk, _], _, _],
 member([brit, _, _, red], Houses),
 member([swede, dog, _, _, _], Houses),
 member([dane, _, _, tea, _], Houses),
 iright([_, _, _, _, green], [_, _, _, white], Houses),
 member([ , , , coffee, green], Houses),
 member([_, bird, pallmall, _, _], Houses),
 member([_, _, dunhill, _, yellow], Houses),
 next_to([_, _, dunhill, _, _], [_, horse, _, _, _], Houses),
 next_to([_, _, blend, _, _], [_, cat, _, _, _], Houses),
 next_to([_, _, blend, _, _], [_, _, _, water, _], Houses),
 member([_, _, bluemaster, beer, _], Houses),
 member([german, _, prince, _, _], Houses),
 next_to([norwegian, _, _, _, _], [_, _, _, _, blue], Houses),
 member([Fish_Owner, fish, _, _, _], Houses). % kto chová rybičky?
?- einstein(Houses, Fish Owner).
```


Reprezentácia grafu

http://406notacceptable.com/java/breadth-first-tree-traversal-in-java/

```
 reprezentácia grafu: hrana(X,Y)
 hrana(a,b). hrana(c,a). hrana(c,b). hrana(c,d).
```

```
• ?- hrana(c,X).
```

```
X = a;
```

$$X = b$$
;

$$X = d;$$

No

- iná reprezentácia grafu: susedia(c,[a,b,d])
- ako z prvej reprezentácie do druhej do druhej ??

s tým, čo vieme, to nejde ... lebo backtracking...

-

Druho-rádové predikáty

- bagof(Term, Ciel', Bag) –
 Bag je zoznam inštancií Termu pre riešenia Ciel'a
- setof(Term, Ciel', Set) –
 Set je *množina* inštancií Termu pre riešenia Ciel'a

Príklady:

- [1..N] jednaAzN(N,List) :- bagof(X,between(1,N,X),List).
- všetky kombinácie päťprvkovej množiny allCombinations(List) :- setof(C,comb(C,[1,2,3,4,5]),List).

Existenčné premenné

```
?- bagof(X,(between(1,3,X),member(Y,[a,b,c])),Bag).
Y = a, Bag = [1, 2, 3];
Y = b, Bag = [1, 2, 3];
Y = c, Bag = [1, 2, 3].
% existuje také Y, že X patrí do 1..3 a Y do a..c
?- bagof(X,Y^(between(1,3,X),member(Y,[a,b,c])),Bag).
Bag = [1, 1, 1, 2, 2, 2, 3, 3, 3].
```


findall(Term, Ciel', Bag) –
 Bag je zoznam inštancií Termu pre riešenia Ciel'a, pričom všetky vol'né premenné sú existenčne viazané

```
?- findall(X,(between(1,3,X),member(Y,[a,b,c])),Bag). Bag = [1, 1, 1, 2, 2, 2, 3, 3, 3].
```


Susedia, stupeň vrchola

- súvislé komponenty grafu obsahujúci X suvislyKomp(X,Comp):- setof(Y,Path^cesta(X,Y,[],Path),Comp).
- susedia(X, Neibourghs) :- setof(Y,hrana(X,Y), Neibourghs).
 graph(G) :- setof((X,Neibourghs), susedia(X, Neibourghs),G).
- ?- graph(G).G = [(a, [b]), (b, []), (c, [a, b, d]), (d, [])]
- stupenVrchola(X,N) :- susedia(X, Neibourghs), length(Neibourghs,N).

Prehľadávanie grafu do šírky

cesta(X,Y) :- cestaDoSirky([X],[],Y).

```
cestaDoSirky([Y|_],_,Y).
cestaDoSirky([X|Xs],Navstivene,Y):-X\=Y,
% zober všetky dostupné vrcholy z X, kde si ešte nebol
setof(Z,(hrana(X,Z), not(member(Z,Navstivene))),Nasledovnici),
% pridaj ich do fronty, na začiatok či koniec ?
%append(Nasledovnici,Xs,Xs1), -- toto je do hľbky
append(Xs,Nasledovnici,Xs1), -- a toto do šírky
% opakuj v rekurzii kým vo fronte nie je vrchol kam smeruješ
cestaDoSirky(Xs1,[X|Navstivene],Y).
```

- + dostaneme najkratšiu cestu
- nevidíme ju (priamo)

Treba sa zamyslieť nad tým, ako si uchovať informácie pre rekonštrukciu cesty

Symbol rezu (cut)

Symbol rezu – označovaný predikátovým symbolom! - predstavuje cieľ, ktorý je v triviálne splnený, má jedno riešenie, a pri pokuse o znovusplnenie je neúspešný. Okrem toho zakáže hľadať alternatívne riešenia pre:

- ciele vľavo od neho v klauzule, kde sa nachádza, a
- vo všetkých klauzulách nachádzajúcich sa pod touto klauzulou.

Príklad:

- Ak neplatí x, k symbolu ! sa výpočet nedostane.
- Ak sa podarí nájsť riešenie pre x, ! platí triviálne,
 hľadajú sa riešenia pre y.

Side-effect symbolu! je to, že

- iné riešenia pre x sa už nehľadajú
- ďalšie klauzuly pre b sa už nepoužijú

Príklad:

foo:- a, b, c.

b:-x,!, y.

b :- z, w.

Príklad použitia!

(if-then-else)

 definujme predikát, ktorý implementuje tradičný if-then-else ifthenelse(C,T,E) :- C,T.
 ifthenelse(C,T,E) :- not(C),E.

not(C) sa implementuje tak, že sa spustí výpočet C, a ak

- existuje riešenie pre C, not(C) neplatí,
- neexistuje riešenie pre C, not(C) platí.

tzv. negation as a failure.

Problém: predikát C sa vyhodnocuje dvakrát v prípade, ak neplatí C. Riešenie (pomocou symbolu rezu):

ifthenelse(C,T,E) :- C,!,T.

if the nelse (C,T,E):- E.

Veľký problém: po sémantickej stránke je to katastrofa.

4

Príklady použitia symbolu rezu

```
príklad z generátora zoznamu
nAzJedna(0,[]).
nAzJedna(N,[N|X]):-N>0,N1 is N-1,nAzJedna(N1,X).

pomocou!
nTo1(0,[]):-!.
nTo1(N,[N|X]):-N1 is N-1,nTo1(N1,X).

Minulé cvičenie
unary2bin(X,Y):-unary2bin(X,0,Y).

unary2bin(0, A, A):-!.
unary2bin(X,A,Y):-mod2(X,0),!,div2(X,X2),unary2bin(X2,o(A),Y).
unary2bin(X,A,Y):- div2(X,X2),unary2bin(X2,i(A),Y).
```

Zelené vs. červené!

```
Zelené rezy – jeho odstránenie nemení sémantiku programu, používame
 ho len pre zvýšenie efektívnosti – program je deterministickejší
 sign(X,-1) :- X<0, !.
 sign(X, 0):-X=0, !.
 sign(X, 1):-X>0, !.
<u>Červené rezy</u> – menia význam programu
 not C :- C, !, fail.
 not C.
 je predikát, ktorý nikdy neplatí
fail
 je predikát, ktorý vždy platí, a má jediné riešenie
true
repeat je predikát, ktorý vždy platí a má nekonenčne veľa riešení
 repeat.
 repeat:-repeat.
```

Cyklus repeat-fail

Zadaj dvojciferné číslo z intervalu 10..99 a kým ho nezadáš, program ťa nepustí ďalej

```
cisloXX(XX) :- repeat, write('Zadaj dvociferne cislo '), read(XX), (XX<100,XX>9, !, write(ok) ; write(zle), nl, fail). ak prejde test XX<100,XX>9, znefunkční sa druhá vetva 'zle' aj alternatívy pre repeat
```

```
cisloXX1(XX) :- repeat, write('Zadaj dvociferne cislo '), read(XX), (XX<100,XX>9 -> write(ok), !
; write(zle), nl, fail).
```


! ukrytý v C->T;E čo je syntax pre ifthenelse nemá vplyv na túto klauzulu, t.j. ak zadáme dvojciferné čislo, systém chce ďalšie

Kaliningradské jednoťažky

```
neohr(1,2).
neohr(1,3).
neohr(1,4).
neohr(1,5).

neohr(2,3).
neohr(2,4).

neohr(3,4).
neohr(3,5).
```


Kaliningradský problém – prejsť všetky mosty a skončiť tam, kde sme začali

```
hrany(Hrany) :- setof((X,Y), neohr(X,Y), Hrany).
```

```
jednotazka(X,Res):- hrany(Hrany), jednotazka(X,Hrany,[X],Res).
```

```
jednotazka(X,[],C,Res):-Res = C.
jednotazka(X,Hrany,C,Res):-
```

(delete((X,Y),Hrany,Hrany1)

delete((Y,X),Hrany,Hrany1)), jednotazka(Y,Hrany1,[Y|C],Res).

Figure 38. Geographic Map: The Königsberg Bridges.

```
?- jednotazka(2,R).

R = [4, 2, 1, 5, 3, 1, 4, 3, 2];

R = [4, 2, 1, 3, 5, 1, 4, 3, 2];

R = [4, 1, 5, 3, 1, 2, 4, 3, 2];
```


```
mapa(
 [susedia(portugal, Portugal, [Spain]),
 susedia(spain,
 Spain,
 [France, Portugal]),
 susedia(france,
 France,
 [Spain, Italy, Switzerland, Belgium, Germany, Luxemburg]),
 susedia(belgium, Belgium, [France, Holland, Luxemburg, Germany]),
 susedia(holland, Holland, [Belgium, Germany]),
 susedia(germany, Germany, [France, Austria, Switzerland, Holland, Belgium, Luxemburg]),
 susedia(luxemburg, [France, Belgium, Germany]),
 susedia(italy,
 [France, Austria, Switzerland]),
 Italy,
 susedia(switzerland, Switzerland, [France, Austria, Germany, Italy]),
 susedia(austria, Austria, [Italy,Switzerland,Germany])
 ]).
colors([green,red,blue,yellow]).
 % zoznam farieb
 % všetci sa nachádzajú v...
subset([],_).
subset([X|Xs],Ys) :- member(X,Ys), subset(Xs,Ys).
```

Farbenie mapy

```
colorMap([],_).
colorMap([susedia(_,Color,Neighbors)|Xs],Colors) :-
 select(Color,Colors,Colors1),
 % vyber farbu, ofarbi krajinu
 % prever, či susedia majú
 subset(Neighbors,Colors1),
 colorMap(Xs,Colors).
 % iné farby a opakuj, kým []
?- mapa(M), colors(Cols), colorMap(M,Cols), write(M),nl.
[susedia(portugal, green, [red]),
susedia(spain, red, [green, green]),
susedia(france, green, [red, red, blue, red, yellow, blue]),
susedia(belgium, red, [green, green, blue, yellow]),
susedia(holland, green, [red, yellow]),
susedia(germany, yellow, [green, green, blue, green, red, blue]),
susedia(luxemburg, blue, [green, red, yellow]),
susedia(italy, red, [green, green, blue]),
susedia(switzerland, blue, [green, green, yellow, red]),
susedia(austria, green, [red, blue, yellow])]
```

Farbenie mapy2

```
susedia(portugal,Portugal,[Spain]),
susedia(spain,Spain,[Portugal,Andorra,France]),
susedia(andorra,Andorra,[Spain,France]),
susedia(france,France,[Spain,Andorra,Monaco,Italy,Switzerland,Germany,Luxembourg,Belgium,United_kingdom]),
susedia(united kingdom, United kingdom, [France, Belgium, Netherlands, Denmark, Norway, Iceland, Ireland]),
susedia(ireland,Ireland,[United_kingdom,Iceland]),
susedia(monaco, Monaco, [France]),
susedia(italy,Italy,[France,Greece,Albania,Montenegro,Croatia,Slovenia,Austria,Switzerland,San_marino]),
susedia(san_marino,San_marino,[Italy]),
susedia(switzerland,Switzerland,[France,Italy,Austria,Germany,Liechtenstein]),
susedia(liechtenstein,Liechtenstein,[Switzerland,Austria]),
susedia(germany,Germany,[France,Switzerland,Austria,Czech_republic,Poland,Sweden,Denmark,Netherlands,Belgium,Luxembourg]),
susedia(belgium,Belgium,[France,Luxembourg,Germany,Netherlands]),
susedia(netherlands,Netherlands,[Belgium,Germany,United_kingdom]),
susedia(luxembourg,Luxembourg,[France,Germany,Belgium]),
susedia(austria, Austria, [Italy, Slovenia, Hungary, Slovakia, Czech_republic, Germany, Switzerland, Liechtenstein]),
susedia(slovenia,Slovenia,[Italy,Croatia,Hungary,Austria]),
susedia(croatia,Croatia,[Italy,Montenegro,Bosnia,Serbia,Hungary,Slovenia]),
susedia(bosnia,Bosnia,[Croatia,Montenegro,Serbia]),
susedia(montenegro, Montenegro, [Croatia, Italy, Albania, Serbia, Bosnia]),
susedia(albania,Albania,[Italy,Greece,Macedonia,Serbia,Montenegro]),
susedia(greece, Greece, [Italy, Cyprus, Bulgaria, Macedonia, Albania]),
susedia(cyprus,Cyprus,[Greece]),
susedia(macedonia, Macedonia, [Albania, Greece, Bulgaria, Serbia]),
susedia(bulgaria, Bulgaria, [Macedonia, Greece, Romania, Serbia]),
susedia(serbia,Serbia,[Montenegro,Albania,Macedonia,Bulgaria,Romania,Hungary,Croatia,Bosnia]),
susedia(romania,Romania,[Serbia,Bulgaria,Hungary,Moldova, Ukraine]),
susedia(hungary,Hungary,[Slovenia,Croatia,Serbia,Romania,Slovakia,Austria,Ukraine]),
susedia(slovakia,Slovakia,[Austria,Hungary,Poland,Czech_republic,Ukraine]),
susedia(czech_republic,Czech_republic,[Germany,Austria,Slovakia,Poland]),
susedia(poland,Poland,[Germany,Czech_republic,Slovakia,Sweden,Ukraine,Lithuania,Belarus]),
susedia(denmark,Denmark,[United_kingdom,Germany,Sweden,Norway]),
susedia(sweden,Sweden,[Norway,Denmark,Germany,Poland,Finland]),
susedia(norway,Norway,[United_kingdom,Denmark,Sweden,Finland,Iceland]),
susedia(finland,Finland,[Sweden,Norway]),
susedia(ciceland, Ireland, Urreland, United_kingdom, Norway]), susedia(ukraine, Ukraine, Ukraine, Ilovakia, Moldova, Poland, Belarus, Hungary, Romania]),
susedia(moldova, Moldova, [Ukraine, Romania]),
susedia(belarus,Belarus,[Poland,Ukraine,Lithuania,Latvia]),
susedia(lithuania,Lithuania,[Poland,Belarus,Latvia]),
susedia(estonia,Estonia,[Latvia]),
 edia(latvia,Latvia,[Estonia,Belarus,Lithuania])
```


colors([green,red,blue,yellow]).

% zoznam farieb

subset([],_). % všetci sa nachádzajú v... subset([X|Xs],Ys) :- member(X,Ys), subset(Xs,Ys).

Farbenie mapy2

```
diff(X,[]).
diff(X,[Y|Ys]):-X\#=Y,diff(X,Ys).
```

```
Countries = [Portugal, Spain, ...],
```

Countries :: [1..4], % obor hodnot

diff(Portugal,[Spain]),

diff(Spain,[Portugal,Andorra,France]),

diff(Andorra,[Spain,France]),

labeling(Countries),

write(Countries),nl.

% generovanie moznosti % vypis riesenia

```
Portugal = 1
 Luxembourg = 4
 Slovakia = 2
 Czech republic = 4
Spain = 2
 Austria = 3
 Slovenia = 2
 Poland = 3
Andorra = 1
France = 3
 Croatia = 3
 Denmark = 2
United kinadom = 1
 Bosnia = 1
 Sweden = 4
Ireland = 2
 Norway = 3
 Montenegro = 2
Monaco = 1
 Albania = 3
 Finland = 1
Italy = 1
 Greece = 2
 Iceland = 4
 Cyprus = 1
 Ukraine = 4
San marino = 2
 Moldova = 1
Switzerland = 2
 Macedonia = 1
 Belarus = 1
Liechtenstein = 1
 Bulgaria = 3
 Lithuania = 2
Germany = 1
 Serbia = 4
 Estonia = 1
Belgium = 2
 Romania = 2
 Hungary = 1
Netherlands = 3
 Latvia = 3
```


Hra NIM

http://www.archimedes-lab.org/game_nim/nim.html

jednokopový NIM: dvaja hráči postupne berú z kopy 1,2 alebo 3 zápalky, vyhráva ten, kto berie poslednú zápalku (prehráva, kto nemá čo brať)

Rekurzívna definícia predikátov:

- vitaznaPozicia1NIM/1,
- prehravajucaPozicia1NIM/1,
- spravnyTah1NIM

```
vitaznaPozicia1NIM(N):-between(1,3,N).
vitaznaPozicia1NIM(N):-
tah1NIM(N,N1), % existuje správny ťah z N do N1,
prehravajucaPozicia1NIM(N1).% že konfigurácia N1 je prehrávajúca

tah1NIM(N,N1):- % existuje konkrétny Tah
between(1,3,Tah), % v súľade s pravidlami jednokopového
Tah=<N, N1 is N-Tah. % NIMu
```

Hra NIM - prehrávajúca

```
prehravajucaPozicia1NIM(0). % nemá čo brať prehravajucaPozicia1NIM(N):- % pre ľubovoľný ťah z N do N1, bagof(vitaznaPozicia1NIM(N1), tah1NIM(N,N1), All), forall(All). % nová konfigurácia je víťazná
```

```
forall([]). % platia všetky podciele zoznamu forall([G|Gs]):-G, forall(Gs).
```

spravnyTah1NIM(N):-tah1NIM(N,N1), prehravajucaPozicia1NIM(N1), write('nechaj ='), write(N1),nl.

zlé pozície sú tvaru 4*k (k>0), t.j. 4, 8, 12, ... a vítazná stratégia je: ak super zoberie Z zápaliek, ja beriem 4-Z, ak som vo vítaznej pozícii, ak som v prehrávajúcej pozícii, beriem čo najmenej (snáď sa pomýli...).

Hra NIM - trace

Ak si dáme vypisovať, pre ktoré ciele sa forall dokazuje, že platia, vidíme, že overovanie, že pozícia N je víťazná, sa vykonáva mnohokrát.

```
?- prehravajucaPozicia1NIM(8).

[vitaznaPozicia1NIM(7), vitaznaPozicia1NIM(6), vitaznaPozicia1NIM(5)]

[vitaznaPozicia1NIM(5), vitaznaPozicia1NIM(4), vitaznaPozicia1NIM(3)]

[vitaznaPozicia1NIM(3), vitaznaPozicia1NIM(2), vitaznaPozicia1NIM(1)]

[vitaznaPozicia1NIM(2), vitaznaPozicia1NIM(1)]

[]

[vitaznaPozicia1NIM(4), vitaznaPozicia1NIM(3)]

[vitaznaPozicia1NIM(2), vitaznaPozicia1NIM(1), vitaznaPozicia1NIM(0)]

[vitaznaPozicia1NIM(1), vitaznaPozicia1NIM(0)]


[vitaznaPozicia1NIM(0)]

[vitaznaPozicia1NIM(1), vitaznaPozicia1NIM(0)]

[vitaznaPozicia1NIM(0)]
```


3-kopový NIM

http://www.mathematische-basteleien.de/nimgame.html

pravidlá (http://en.wikipedia.org/wiki/Nim):

- hráč berie z ľubovoľnej kopy (ale len jednej) ľub.počet zápaliek
- vyhráva ten, kto berie poslednú (t.j. prehráva ten, kto už nemá čo brať).

predikáty:

vitaznaPozicia3NIM/1, prehravajucaPozicia3NIM/1, spravnyTah3NIM

%- pravidlá závislé na hre (konfigurácia a povolené ťahy):

vitaznaPozicia3NIM([A,0,0]):-A>0. vitaznaPozicia3NIM([0,B,0]):-B>0. vitaznaPozicia3NIM([0,0,C]):-C>0.

Hra 3-NIM - prehrávajúca

%- toto je nezávislé na hre vitaznaPozicia3NIM(N):-tah3NIM(N,N1), % existuje správny ťah z N do N1, lemma(prehravajucaPozicia3NIM(N1)).% že N1 je prehrávajúca

prehravajucaPozicia3NIM([0,0,0]).
prehravajucaPozicia3NIM(N):- % pre l'ub.t'ah, nová konfigurácia je vítazná bagof(lemma(vitaznaPozicia3NIM(N1)), tah3NIM(N,N1), All), forall(All).

spravnyTah3NIM(N):-tah3NIM(N,N1),
 lemma(prehravajucaPozicia3NIM(N1)),
 write('nechaj ='), write(N1),nl.

```
[1,2,3] ⊗

•[0,2,3] ⊚ -> [0,2,2] ⊗

•[1,1,3] ⊚ -> [1,1,0] ⊗

•[1,0,3] ⊙ -> [1,0,1] ⊗

•[1,2,2] ⊙ -> [0,2,2] ⊗

•[1,2,1] ⊙ -> [1,0,1] ⊗

•[1,2,0] ⊙ -> [1,1,0] ⊗
```

Hra 3-NIM – tabelizácia

%- toto je nezávislé na hre

vitaznaPozicia3NIM(N):-tah3NIM(N,N1), % existuje správny ťah z N do N1, lemma(prehravajucaPozicia3NIM(N1)).% že N1 je prehrávajúca

```
prehravajucaPozicia3NIM([0,0,0]).
prehravajucaPozicia3NIM(N):- % pre l'ub.t'ah, nová konfigurácia je vítazná bagof(lemma(vitaznaPozicia3NIM(N1)), tah3NIM(N,N1), All), forall(All).
```

% lemma(P) je predikát logicky ekvivalentný P. Ale výpočtovo optimálnejší: ak sa nám raz podarilo P dokázať, zapamätáme si to ako fakt P:-true., a keď opätovne dokazujeme P, tak sa pozrieme, či sme už P dokazovali.

```
:-dynamic prehravajucaPozicia3NIM/1, vitaznaPozicia3NIM/1.
lemma(P):-clause(P,true),!
;
P, assertz(P:-true).
```

Prehrávajúca konfigurácia je taká, že XOR jednotlivých kôp je 0.

3-NIM a XOR

$3 = 011_2$
$4 = 100_2$
$5 = 101_2$
XOR
0102
správny ťah 3-2 = 1
3 = 0011

$$3 = 0011_{2}$$
 $7 = 0111_{2}$
 $9 = 1001_{2}$
------ XOR
 1101_{2}
správny t'ah 9-5 = 4

$$1 = 001_{2}$$
 $4 = 100_{2}$
 $5 = 101_{2}$
------ XOR
 000_{2}

$$3 = 0011_{2}$$
 $7 = 0111_{2}$
 $9 = 0100_{2}$
------ XOR
 0000_{2}

http://www.numericana.com/answer/games.htm

Práca s "databázou"

- asserta(Clause), assertz(Clause) pridá klauzulu do databázy, asserta na začiatok, assertz na koniec procedúry,
- clause(Head, Body) hľadá klauzulu s porovnateľnú s Head:-Body,
- retract(Clause) odstráni klauzulu z databázy,
- retractall(Clause) odstráni všetky klauzuly z databázy.

Predikáty spôsobujú side-effect: po backtracku sa ich účinky NEODSTRÁNIA, t.j. pridaná klauzula sa nevymaže a vymazaná sa nepridá.

```
?-otec(jonatan, izidora).
```

No.

?-asserta(otec(jonatan,izidora)).

Yes.

?- otec(jonatan,izidora).

Yes.

?-retractall(otec(_,_)).

Yes.

?- otec(jonatan,izidora).

No.

Hurá, máme globálnu premennú (databázu)

Tabelizácia

```
Lemma(P):-write('zistujem '), write(P), nl, fail.
lemma(P):-(clause(P,true),write('nasiel '), write(P), nl, !)
 ?- fib(5,N).
 (P,write('dokazal '), write(P), nl,
 zistujem fib(4, _G342)
 zistujem fib(3, G345)
 assertz(P:-true)).
 zistujem fib(2, _G348)
 zistujem fib(1, _G351)
% deklarácia, že predikát fib/2 bude modifikovaný.
 dokazal fib(1, 1)
:-dynamic fib/2.
 zistujem fib(0, _G357)
 dokazal fib(0, 1)
fib(N,1):-N<2,!.
 dokazal fib(2, 2)
fib(N,F):-N1 is N-1, N2 is N-2,
 zistujem fib(1, G369)
 lemma(fib(N1,F1)),
 nasiel fib(1, 1)
 dokazal fib(3, 3)
 lemma(fib(N2,F2)),
 zistujem fib(2, G381)
 F is F1+F2.
 nasiel fib(2, 2)
 dokazal fib(4, 5)
 zistujem fib(3, G393)
 nasiel fib(3, 3)
 N = 8.
```