

Programowanie w Logice Struktury danych

Przemysław Kobylański na podstawie [CM2003]

Struktury danych Struktury a drzewa

rodzice(karol, elzbieta, filip)

Struktury a drzewa

Struktury a drzewa

ksiazka(moby_dick, autor(herman, melville))

Struktury a drzewa

Struktury a drzewa

"Jan lubi Marię"

Struktury a drzewa

Reprezentacja w postaci DAG (ang. direct acyclic graph):

Listy

Funktor kropka łączy głowę listy z jej ogonem.

Poziomy zapis listy w postaci "winnej latorośli":

. .

Wygodniej zapisywać elementy listy między kwadratowymi nawiasami oddzielając je przecinkami.

[a, 21, b, [X, Y]]

Przykładowe listy, ich głowy i ogony

Lista	Głowa	Ogon
[a, b, c]	a	[b, c]
[]	brak	brak
[[bury, kot], mruczy]	[bury, kot]	[mruczy]
[bury, [kot, mruczy]]	bury	[[kot, mruczy]]
[bury, [kot, mruczy], cicho]	bury	[[kot, mruczy], cicho]
[X+Y, x+y]	X+Y	[x+y]

Pionową kreską oddziela się początkowe elementy listy od listy jej pozostałych elementów.

```
p([1, 2, 3]).
p([bury, kot, mruczy, [sobie, pod, nosem]]).

?- p([X | Y]).
X = 1, Y = [2, 3];
X = bury, Y = [kot, mruczy, [sobie, pod, nosem]]
?- p([_, _, _, [_ | X]]).
X = [pod, nosem]
```

Przeszukiwanie rekurencyjne

```
member(X, [X | _]).
member(X, [_ | Y]) :- member(X, Y).

?- member(d, [a, b, c, d, e, f, g]).
true;
false.

?- member(2, [3, a, 4, f]).
false.
```

Przeszukiwanie rekurencyjne

Bardzo istotna jest kolejność klauzul. repeat. repeat :- repeat. ?- repeat. true ; true ; true ; true ; % nieskończenie wiele odpowiedzi twierdzących

Przeszukiwanie rekurencyjne

```
repeat :- repeat.
repeat.
?- repeat.
ERROR: Out of local stack
 Exception: (1,970,845) repeat ? abort
% Execution Aborted
```

- Staraj się stosować następującą kolejność reguł definiujących predykat:
 - 1. fakty
 - 2. reguły, które nie odwołują się do definiowanego predykatu
 - 3. reguły rekurencyjne

Przeszukiwanie rekurencyjne

```
jest_lista([A | B]) :- jest_lista(B).
jest_lista([]).

?- jest_lista(X).
ERROR: Out of local stack
 Exception: (1,763,388) jest_lista(_G5290152) ? abort
% Execution Aborted
```

Przeszukiwanie rekurencyjne

```
slaba_jest_lista([]).
slaba_jest_lista([_ | _]).
```

Ta wersja nie wpadnie w nieskończoną pętlę ale przepuści niepoprawne listy:

```
?- slaba_jest_lista([a | b]).
true.
```

Akumulatory

Powyższy predykat nie jest w postaci rekurencji ogonowej.

```
\begin{array}{c} \text{dllisty}\left(L,\ N\right)\ :-\\ & \text{listaakum}\left(L,\ 0,\ N\right). \end{array} \begin{array}{c} \text{listaakum}\left(\left[\right],\ A,\ A\right).\\ \text{listaakum}\left(\left[G\ \mid\ O\right],\ A,\ N\right)\ :-\\ & \text{A1}\ \textbf{is}\ A+1,\\ & \text{listaakum}\left(O,\ A1,\ N\right). \end{array}
```

```
[trace] ?- reverse([1,2, 3], X).
 Call: (7) reverse([1, 2, 3], _G5299633) ? creep
 Call: (8) reverse([2, 3], _G5299717) ? creep
 Call: (9) reverse([3], _G5299717) ? creep
 Call: (10) reverse([], G5299717) ? creep
 Exit: (10) reverse([], []) ? creep
 Call: (10) lists:append([], [3], _G5299721) ? creep
 Exit: (10) lists:append([], [3], [3]) ? creep
 Exit: (9) reverse([3], [3]) ? creep
 Call: (9) lists:append([3], [2], _G5299724) ? creep
  Exit: (9) lists:append([3], [2], [3, 2]) ? creep
 Exit: (8) reverse([2, 3], [3, 2]) ? creep
 Call: (8) lists:append([3, 2], [1], _G5299633) ? creep
 Exit: (8) lists:append([3, 2], [1], [3, 2, 1]) ? creep
 Exit: (7) reverse([1, 2, 3], [3, 2, 1]) ? creep
X = [3, 2, 1].
 4 D > 4 B > 4 B > 4 B > 9 Q P
```

```
reverse (X, Y) :-

reverse (X, [], Y).

reverse ([], S, S).

reverse ([X | Y], S, R) :-


reverse (Y, [X | S], R).
```

```
[trace] ?- reverse([1, 2, 3], X).
 Call: (7) reverse([1, 2, 3], _G1097) ? creep
 Call: (8) reverse([1, 2, 3], [], _G1097) ? creep
 Call: (9) reverse([2, 3], [1], G1097) ? creep
 Call: (10) reverse([3], [2, 1], _G1097) ? creep
 Call: (11) reverse([], [3, 2, 1], G1097) ? creep
 Exit: (11) reverse([], [3, 2, 1], [3, 2, 1]) ? creep
 Exit: (10) reverse([3], [2, 1], [3, 2, 1]) ? creep
 Exit: (9) reverse([2, 3], [1], [3, 2, 1]) ? creep
 Exit: (8) reverse([1, 2, 3], [], [3, 2, 1]) ? creep
 Exit: (7) reverse([1, 2, 3], [3, 2, 1]) ? creep
X = [3, 2, 1].
```

Listy różnicowe

- Listą różnicową jest struktura danych L1 L2, gdzie L1 i L2 są listami.
- Elementami listy różnicowej L1 L2 są elementy listy L1 bez elementów listy L2.
- Lista różnicowa [a, b, c | X] X składa się z trzech elementów a, b, c.
- Listę pustą reprezentujemy jako X X.

Listy różnicowe

?- app(
$$[1,2,3|A]$$
-A, $[4,5|B]$ -B, C).

$$A = [4, 5|B],$$

$$C = [1, 2, 3, 4, 5]B]-B.$$

C = [1, 2, 3, 4, 5|B]-B. % elementy 1, 2, 3, 4, 5

Uwaga: tylko łączy a nie umie rozerwać!

