Programowanie w Logice

Przeszukiwanie rozwiązań

Przemysław Kobylański

Generowanie wszystkich rozwiązań

- Prolog nie tylko potrafi sprawdzić czy dana spełnia warunek ale również potrafi wygenerować wszystkie dane spełniające warunek.
- ▶ Jest to możliwe dzięki temu, że Prolog wyraża **relacje** a nie tylko **funkcje** (dopuszcza dowolne przepływy danych).

Generowanie wszystkich rozwiązań

Generowanie wszystkich rozwiązań

Generowanie listy [X | L3] będącej permutacją danej listy L1:

Wybór elementu X na tyle sposobów jaka jest długość listy L1.

Generowanie wszystkich rozwiązań

```
?-perm([1, 2, 3], [3, 1, 2]).
true .
?-perm([1, 2, 3], [3, 2, 2]).
false.
?-perm([1, 2, 3], X).
X = [1, 2, 3];
X = [1, 3, 2];
X = [2, 1, 3];
X = [2, 3, 1];
X = [3, 1, 2];
X = [3, 2, 1];
false.
```

- Niech rozwiązanie (X) będzie warunkiem generującym wszystkie rozwiązania.
- Niech dobre(X) będzie warunkiem sprawdzającym czy rozwiązanie jest dobre.
- Wówczas warunek rozwiązanie(X), dobre(X) generuje wszystkie dobre rozwiązania.
- Generowanie odbywa się zgodnie ze schematem następującej pętli:

- Zaprezentujemy program znajdujący ustawienie N hetmanów na szachownicy o N wierszach i N kolumnach.
- Ustawienie będziemy kodować w postaci permutacji listy liczb od 1 do N.
- Na i-tej pozycji takiej permutacji zapisany będzie numer wiersza, w którym stoi hetman z i-tej kolumny.
- Gdy ustawimy hetmany zgodnie z permutacją, to żadne dwa nie będą się biły w kolumnie i w wierszu.
- Pozostaje do sprawdzenia, czy żadne dwa nie biją się po ukosie.

```
dobra(X) :-
 % zla(X) zachodzi, gdy wsrod hetmanow ustawiony
% zgodnie z permutacja X sa dwa ktore sie bija
zla(X) :-
 append(\_, [Wi | L1], X),
 append (L2, [Wi]], L1),
 length(L2, K),
 abs(Wi - Wj) =:= K + 1.
%
 abs(Wi - Wi) = odleglosc w pionie
 K + 1 = odleglosc w poziomie
```

Generowanie i testowanie

```
?- hetmany(4, X).
X = [2, 4, 1, 3];
X = [3, 1, 4, 2];
false.
?- findall(X, hetmany(8, X), L), length(L, N).
L = [[1, 5, 8, 6, 3, 7, 2, 4], [...|...],
N = 92.
```


Predykat findall(X, p(X), L) tworzy listę L wszystkich wartości X spełniających warunek p(X).

Odcięcie

- Jeśli warunek dostarcza wiele wartości, to stawiając po nim wykrzyknik (odcięcie), zostanie znaleziona tylko pierwsza z nich (odcinamy poszukiwanie kolejnych).
- Predykat ! jest zawsze spełniony ale wpływa na poszukiwanie rozwiązać i nie dopuszcza do wykonania nawrotu celem szukania kolejnego rozwiązania.

```
?- member(X, [1, 2, 3]), X > 1.5.
X = 2;
X = 3.
?- member(X, [1, 2, 3]), !, X > 1.5.
false.
```

Odcięcie

Odcięcie działa w celu jak "błona półprzepuszczalna": pozwala przejść z lewa na prawo ale nie odwrotnie.

Odcięcie

Zupełnie inaczej działa odcięcie jeśli użyto go w ciele reguły.

Example (Algorytm Świętego Mikołaja <wersja 1>) Święty Mikołaj stosuje poniższe reguły do rozstrzygnięcia czy dziecko X dostanie nagrodę Y albo karę Y.

```
\begin{array}{lll} dostanie\left(X,\ Y\right) \ :- \ grzeczne\left(X\right), \ nagroda\left(Y\right). \\ dostanie\left(X,\ Y\right) \ :- \ \backslash + \ grzeczne\left(X\right), \ kara\left(Y\right). \end{array}
```

- W powyższym przykładzie, jeśli dziecko X nie było grzeczne, to warunek grzeczne(X) jest sprawdzany dwukrotnie.
- W takim przypadku zawodzi warunek grzeczne(X) z pierwszej reguły predykatu dostanie(X, Y) i Prolog sięga do drugiej reguły.
- W drugiej regule sprawdzane jest ponownie czy dziecko było grzeczne i jeśli warunek ten zawodzi, to wybierana jest dla niego kara Y.

Przeszukiwanie rozwiązań Odcięcie

```
Example (Algorytm Świętego Mikołaja <wersja 2>) dostanie (X, Y) :- grzeczne (X), nagroda (Y). dostanie (X, Y) :- kara (Y).
```

- ► Ta wersja nie jest poprawna.
- Jeśli będziemy próbowali wywnioskować wszystko co może dostać grzeczne dziecko, to po wyczerpaniu wszystkich nagród, predykat stwierdzi na podstawie drugiej reguły, że należy dawać mu kolejne kary.

Przeszukiwanie rozwiązań Odciecie

```
Example (Algorytm Świętego Mikołaja <wersja 3>) dostanie (X, Y) :- grzeczne (X), !, nagroda (Y). dostanie (X, Y) :- kara (Y).
```

- Ta wersja jest poprawna.
- Jeśli dziecko X jest grzeczne, to pierwsza reguła odpowie jakie nagrody może ono dostać.
- Jeśli wyczerpią się już wszystkie nagrody, to przy próbie wycofania się do sprawdzania czy dziecko jest grzeczne, odcięcie! spowoduje niepowodzenie i porzucenie dalszego sprawdzania warunku dostanie(X, Y), nawet jeśli są jeszcze jakieś inne reguły w jego definicji.

Przykłady zastosowań odcięcia

```
Example (once/1)
```

Predykat once(Goal) znajduje pierwszą odpowiedź na cel Goal i nie będzie szukał kolejnych.

```
once(Goal) :-
Goal, !.
```

Przykłady zastosowań odcięcia

```
Example (Negacja)

Predykat \+ Goal zawodzi gdy cel Goal jest spełniony. W
```

przeciwnym przypadku jest spełniony.

```
\+ Goal :-
Goal,
!,
fail.
```

Przykłady zastosowań odcięcia

```
Example (foral1/2)
```

Predykat forall(Generator, Test) sprawdza czy wszystkie dane generowane warunkiem Generator spełniają również warunek Test.

```
for all (Generator, Test) :- \ (Generator, \ Test).
```

Przykłady zastosowań odcięcia

Example (Własna wersja var/1)

- Pierwszy warunek \+ \+ X = a jest spełniony tylko gdy X jest zmienną (unifikuje się z czymkolwiek) lub jest stałą a, przy czym jeśli X jest zmienną to nic nie zostanie pod nią podstawione.
- Drugi warunek \+ \+ X = a jest spełniony tylko gdy X jest zmienną (unifikuje się z czymkolwiek) lub jest stałą b, przy czym jeśli X jest zmienną to nic nie zostanie pod nią podstawione.
- ► Zatem oba warunki spełnione są tylko gdy X jest zmienną i nic nie zostanie pod nią podstawione.

