

Inteligencia Artificial

Programación Práctica en PROLOG


<u>Docentes</u>: Ing. Laura Aquili

Ing. Pablo Pistilli

INDICE

CAPITULO 1 3	
Introducción3	} .
CAPITULO 2 5	<u>,</u>
Relación con la Lógica5	,
2.1 Hechos5	,
2.2 Variables 6	;
2.3 Reglas	;
2.4 Clausulas7	٠.
2.5 Preguntas 7	٠.
2.6 Predicados y Objetivos	٠.
2.7 Secuencia de objetivos 8	3
2.8 Backtracking 9) .
2.9 Ejemplos 10) .
CAPITULO 3 12	? .
Manipulación de datos 12	<u> </u>
3.1 Tipos de dominios estándares 12	<u>.</u>
3.2 Entrada y salida de datos 13	
3.3 Predicados predefinidos 13	
3.4 Evaluación de expresiones aritméticas 14	
3.5 Recursividad 15	;
CAPITULO 4 16	
Estructuras de datos 16	;
4.1 Listas 16	
4.1.1 Identificación de la cabeza y la cola 16	;
4.1.2 Recursividad en listas 17	
4.2 Cadenas 18	;
CAPITULO 5 19) .
Base de datos y Functores 19	
4.1 Base de datos 19) .
4.2 Functores 22	<u> </u>

Introducción

Prolog es un lenguaje de programación que se utiliza para resolver problemas en los que entran en juego objetos y relaciones entre objetos. Actualmente se ha convertido en el principal entorno de programación para Inteligencia Artificial (IA), una de las principales áreas de aplicación de las computadoras que está emergiendo.

También se puede hacer virtualmente cualquier cosa en Prolog como podría hacerlo con cualquier otro lenguaje de programación, incluyendo juegos, contabilidad, gráficos y simulación.

PROLOG no es siempre el lenguaje más práctico o eficiente para algunas aplicaciones, pero pueden igualmente realizarse con él. Para los programadores que investigan IA, el Prolog ofrece un método diferente de trabajo al empleado por los lenguajes más familiares, tales como Basic, Cobol, Pascal y C.

1.1 Una breve historia del Prolog

Prolog significa "PROgramming LOGic", es decir programación basada en la lógica y es un lenguaje de programación de computadoras que fue inventado alrededor de 1970 por Alain Colmenauer y sus colegas de la Universidad de Marsella, Francia. Rápidamente el Prolog se convirtió en el lenguaje principal para IA en Europa, mientras que Lisp (otro lenguaje de programación para IA) se usaba principalmente por los programadores de los Estados Unidos.

A finales de los años '70 comenzaron a aparecer versiones de Prolog para microcomputadoras. Uno de los compiladores de Prolog más populares fue el MicroProlog, pero éste no ofrece la misma riqueza de predicados.

No existió mucho interés por el Prolog hasta que los científicos japoneses lanzaron su famoso proyecto de la quinta generación con el objetivo de diseñar nuevas computadoras y software. De repente, la gente comenzó a mirar de otra forma el Prolog y sus posibilidades.

1.2 ¿Para qué sirve Prolog?

Los lenguajes de computadoras son raramente buenos para todos los tipos de problemas. Fortran fue usado principalmente por los científicos y matemáticos, mientras que Cobol fue usado principalmente en el mundo comercial.

A las implementaciones del Prolog les falta la habilidad para manejar problemas sobre "números" o "procesamiento de texto"; en su lugar, Prolog está diseñado para manejar "problemas lógicos" (es decir, problemas en los que se necesitan tomar decisiones en forma ordenada). Intenta hacer que la computadora "razone" la forma de encontrar una solución. Es particularmente adecuado para diferentes tipos de problemas de inteligencia artificial.

1.3 Lenguaje Procedural vs. Lenguaje Declarativo

La mayoría de los lenguajes de computadoras personales —Basic, Pascal, Cobol, etc- han sido procedurales. Tales lenguajes permiten al programador decirle a la computadora lo que tiene que hacer, paso a paso, procedimiento por procedimiento, hasta alcanzar una conclusión. El Prolog no es procedural, es declarativo, necesita que se declaren reglas y hechos sobre símbolos específicos y luego se le pregunte sobre si un objetivo concreto se deduce lógicamente a partir de los mismos.

Mientras que un lenguaje procedural le exige que introduzca el recipiente y los ingredientes, un lenguaje declarativo sólo le pide les ingredientes y el objetivo. Se declara la situación con la que se quiere trabajar y donde quiere ir, el propio lenguaje realiza el trabajo de decidir cómo alcanzar dicho objetivo.

La diferencia entre lenguaje declarativo y procedural es una de las razones por la que la implementación de un lenguaje como Prolog es una herramienta tan buena para desarrollar aplicaciones con IA, especialmente cuando se lo compara con otros lenguajes.

Al trabajar con un lenguaje declarativo se da información sobre un determinado tema, se definen las relaciones que existen entre estos datos y finalmente se construyen preguntas o cuestionamientos sobre

todo el paquete, quedándole al lenguaje la tarea de elaborar las conclusiones mediante un razonamiento lógico.

1.4 Inteligencia Artificial (IA): Visión General

Determinar qué es un programa inteligente implica que se conoce lo que significa inteligencia: capacidad o habilidad para percibir hechos y proposiciones y sus relaciones y razonar sobre ellos. Esencialmente significa pensar.

Esta definición implica solamente inteligencia humana, no admite la posibilidad de que una máquina pueda pensar, ya que los programas no hacen la misma tarea de la misma forma que una persona. Que un programa sea inteligente requiere que actúe inteligentemente, como un ser humano.

Un programa inteligente exhibe un comportamiento similar al de un humano cuando se enfrenta a un problema similar. No es necesario que el programa resuelva concretamente o intente resolver el problema igual que un humano.

Obsérvese que el programa no necesita pensar como un humano, pero debe actuar como tal.

Es difícil establecer una fecha de comienzo para lo que es comúnmente llamado IA. El primer paso se le atribuye a Alan M. Turing por su invención de la computadora de programas almacenados. Determinó que un programa podía ser almacenado como dato en la memoria de la computadora y ejecutarlo más tarde.

Anteriormente las computadoras fueron máquinas dedicadas que debían ser recableadas para diferentes problemas. El almacenamiento de programas permitía entonces cambiar la función de la computadora fácil y rápidamente.

El término inteligencia artificial se imputa a Marvin Minsky, investigador del MIT (Massachusetts Institute of Technology) quien escribió un articulo titulado "Pasos de la Inteligencia Artificial" (enero 1961), que explicaba la posibilidad de hacer pensar a las computadoras.

Al final de los años '70 se habían alcanzado varios éxitos, tales como el procesamiento de lenguaje natural, representación del conocimiento y resolución de problemas en áreas específicas de la IA. Los dos problemas más significativos de IA son los sistemas expertos y el procesamiento de lenguaje natural. A saber:

1.4.1 Sistema Experto

Es un programa de computadora que contiene conocimientos acerca de un determinado campo y cuando es interrogado responde como un experto humano.

Contiene información (una base de conocimientos) y una herramienta para comprender las preguntas y responder la respuesta correcta examinando la base (esto es, motor de inferencia). El Prolog tiene incorporado estructuras para la creación de bases de conocimientos y un motor de inferencia.

1.4.2 Procesamiento de Lenguaje Natural

El Procesamiento de lenguaje natural es la técnica que fuerza a las computadoras a entender el lenguaje humano.

Los científicos que estudian el Procesamiento de lenguaje natural esperan crear un hardware y software que permita escribir por ejemplo: "llevar el archivo del swi-prolog al directorio del Prolog" y haga que la computadora siga dichas directrices. El Prolog puede usar la idea de una base de conocimientos y un motor de inferencias para dividir el lenguaje humano en diferentes partes y relaciones y así intentar comprender su significado detectando palabras claves.

1.4.3 Áreas más importantes de la Inteligencia Artificial

El campo de la IA se compone de varias áreas de estudio:

- Búsqueda (de soluciones).
- Sistemas expertos.
- Procesamiento del lenguaje natural.
- Robótica
- Lógica.

Relación con la Lógica

Como su nombre lo indica, el Prolog se basa en manipulaciones lógicas; posibilita al programador especificar sus problemas en forma lógica, en lugar de en términos de construcciones convencionales de programación sobre lo que debe hacer la computadora y en qué momento.

Si queremos analizar cómo se relaciona Prolog con la lógica debemos establecer primero que es lo que significa lógica: la lógica se desarrolló, originalmente, como una forma de representar argumentos de manera que fuera posible comprobar si estos eran válidos o no. Se puede utilizarla lógica para expresar objetos, relaciones entre objetos y cómo pueden inferirse en forma válida algunos objetos a partir de otros.

Por ejemplo, cuando decimos "Eduardo tiene una PC" estamos expresando una relación entre el objeto "Eduardo" y otro "una PC"; además la relación tiene un orden específico: ¡es Eduardo quien tiene una PC y no una PC quien tiene a Eduardo! Cuando realizamos la pregunta ¿Tiene Eduardo una PC? lo que estamos haciendo es indagar sobre una relación.

Prolog trabaja con lógica proposicional, también conocida como lógica de predicados o cálculo proposicional.

Prolog hace que la computadora maneje la parte de inferir. Tiene un motor de inferencia incorporado que automáticamente busca los hechos y construye conclusiones lógicas.

La programación de computadoras en Prolog consiste en:

- Declarar algunos hechos sobre los objetos y sus relaciones,
- Definir algunas reglas sobre los objetos y sus relaciones, y
- Hacer preguntas sobre los objetos y sus relaciones.

Podemos considerar a Prolog como un almacén de hechos y reglas, que utiliza a éstos para responder las preguntas, proporciona los medios para realizar inferencias de un hecho a otro.

Se puede considerar a Prolog como un lenguaje coloquial, lo cual significa que el programador y la computadora sostienen una especie de conversación.

2.1 Hechos

La primera forma de combinar un objeto y una relación es usarlas para definir un hecho, la sintaxis de Prolog es:

Relación (objeto).

Supongamos que queremos decir a Prolog el hecho de que "a Eduardo le gusta la PC", en Prolog debemos escribir:

le_gusta_a(Eduardo,pc).

Observe que el objeto está entre paréntesis y la relación le precede, lo que quiere decir que este objeto tiene esa relación. La relación se conoce como el predicado y el objeto como el argumento.

Los siguientes puntos son importantes:

- Los nombres de todos los objetos y relaciones deben comenzar con letra minúscula.
- Primero se escribe la relación y luego los objetos separándolos mediante comas y encerrados entre paréntesis.
- Al final del hecho debe ir un punto (el caracter ".").
- El caracter "_" en el nombre del predicado indica que todo es una única palabra para una relación.
- Dos hechos coinciden si sus predicados son lo mismo (se escriben de igual forma) y si cada uno de los correspondientes argumentos son iguales entre sí.

2.2 Variables

En Prolog no sólo se pueden nombrar determinados objetos, sino que también se pueden utilizar nombres como X que representen objetos a los que el mismo Prolog les dará ese valor, este tipo de nombres es o que se llama variables. Cuando el lenguaje Prolog utilicé una determinada variable esta puede estar Instanciada o no instanciada. El primer caso se da cuando existe un objeto determinado, representando por la variable, en caso contrario, una variable no está instanciada cuando, todavía no se conoce lo que representa.

Las variables deben comenzar con letra mayúscula.

Cuando se intenta establecer una relación que contenga una variable, Prolog efectuará una búsqueda recorriendo todos los hechos que él tiene almacenados para encontrar un objeto que pueda ser representado por la variable. Por ejemplo, cuando preguntamos ¿le gusta X a Eduardo?, Prolog buscará entre todos sus hechos para encontrar cosas que le gusten a Eduardo.

Una variable X no nombra un objeto en particular sino que se puede utilizar para representar objetos que no podamos nombrar. Por ejemplo, no podemos nombrar un objeto como algo que le gusta a Eduardo, de forma que Prolog adopta una forma de expresar esto.

En vez de preguntar

le_gusta_a(eduardo, Algo que le gusta a eduardo).

podemos utilizar

le_gusta_a(eduardo, X).

Observación: Las variables pueden tener nombres más largos. Por ejemplo: Algoquelegustaaeduardo.

A veces es necesario utilizar una variable aunque su nombre no se utilice nunca, supongamos que queremos averiguar si a alguien le gusta Eduardo, pero no estamos interesados en saber quien, entonces utilizamos la variable anónima. Esta variable es un único carácter de subrayado.

le_gusta_a(_,eduardo).

Se utiliza para evitar el tener que imaginar continuamente diferentes nombres de variables cuando no se van a utilizar en ningún otro sitio de la cláusula.

2.3 Reglas

En Prolog se usa una **regla** cuando se quiere significar que un hecho depende de otros hechos. Por ejemplo, si queremos afirmar que a Eduardo le gustan todas las pc's del mercado, habría que escribir hechos por separado, así:

```
le_gusta_a(eduardo, ibm).
le_gusta_a(eduardo, compaq).
le_gusta_a(eduardo, acer).
le_gusta_a(eduardo, falcon).
```

Así sucesivamente para cada una de las pc's que tengamos.

En Prolog una regla consiste una cabeza y un cuerpo. Estas partes se encuentran separadas mediante el símbolo ":-"; que está compuesto de un signo de dos puntos y de un guión. Este símbolo es equivalente a "si".

La cabeza describe qué hecho es el que la regla intenta definir, mientras que el cuerpo describe la conjunción de objetivos que deben satisfacerse, uno tras otro, para que la cabeza sea cierta.

```
es(compaq, pc). es(falcon, pc).
```

...

le_gusta_a(eduardo, objeto):-es(objeto, pc).

Una forma más simple de decir que a Eduardo le gustan todas las pc es decir que a Eduardo le gusta cualquier objeto siempre que sea una pc. Este hecho se da en forma de una regla sobre lo que le gusta a Eduardo, en vez de dar la relación de todas las pc que le gustan a Eduardo.

La regla es mucho más compacta que una lista de hechos. Las reglas hacen que el Prolog pase de ser sólo un diccionario o una base de datos, en el que se pueda buscar, a ser una máquina lógica, pensante.

Ejemplo de reglas:

- Marco compra vino si es más barato que la cerveza.
- X es un pájaro si: X es un animal y X tiene plumas.

Una regla es una afirmación general sobre objetos y sus relaciones. Así podemos permitir que una variable represente un objeto diferente en casa uso distinto de la regla. Por ejemplo:

- a Marco le gusta cualquiera a la que le guste el vino, o en otras palabas,
- a Marco le gusta algo si a esto le gusta el vino, con variable,
- a Marco le gusta X si a X le gusta el vino.

El ejemplo anterior se escribe en Prolog de la siguiente forma:

le_gusta_a(marco, X):- le_gusta_a(X, vino).

2.4 Cláusulas

Utilizaremos la palabra **cláusula** siempre que nos refiramos a un hecho o a una regla. Existen dos formas de dar información a Prolog sobre un predicado dado, como le_gusta_a. Podemos darle tanto hechos como reglas. En general, un predicado está definido por una mezcla de hechos y reglas. A uno y otras se las denomina como cláusulas de un predicado. Por ejemplo consideremos la regla:

Una persona puede robar una cosa si la persona es un ladrón y le gusta la cosa y la cosa es valiosa.

En Prolog sería:

puede_robar(X,Y):- ladrón(X), le_gusta_a(X,Y), valiosa(Y).

El predicado puede_robar significa que alguna persona X puede robar alguna cosa Y. Esta cláusula depende de las cláusulas le_gusta_a y valiosa.

2.5 Preguntas

Una vez que tengamos algunos hechos podemos hacer alguna pregunta acerca de ellos. En Prolog una pregunta se representa igual que un hecho

Cuando se hace una pregunta Prolog efectúa una búsqueda por toda la base de datos, localizando hechos que coincidan con el hecho en cuestión. Si se encuentra uno que coincida se responderá sí (Yes/True), por el contrario si no se encuentra, la respuesta será no (No/False).

2.6 Predicados y Objetivos

Los **predicados** son las relaciones, los elementos ejecutables en Prolog. Una llamada concreta a un predicado, con unos argumentos concretos, se denomina **objetivo** (en inglés, goal). Todos los objetivos tienen un resultado de **éxito** o **fallo** tras su ejecución, indicando si el predicado es cierto para los argumentos dados, o por el contrario, es falso.

Cuando un objetivo tiene éxito las variables libres que aparecen en los argumentos pueden quedar instanciadas. Estos son los valores que hacen cierto el predicado. Si el predicado falla, no ocurren ligaduras en las variables libres.

Ejemplo

El caso básico es aquél que no contiene variables: son_hermanos('Juan','Maria'). Este objetivo solamente puede tener una solución (verdadero o falso).

Si utilizamos una variable libre: son_hermanos('Juan',X), es posible que existan varios valores para dicha variable que hacen cierto el objetivo. Por ejemplo para X ='Maria', y para X ='Luis'.

También es posible tener varias variables libres: son_hermanos(Y,Z). En este caso obtenemos todas las combinaciones para las variables que hacen cierto el objetivo. Por ejemplo, Y ='Juan' y Z ='Maria' es una solución. Y ='Juan' y Z ='Luis' es otra solución.

2.7 Secuencia de objetivos

Hasta ahora hemos visto como ejecutar objetivos simples, pero esto no resulta demasiado útil. En Prolog los objetivos se pueden combinar mediante conectivas propias de la lógica de primer orden: la conjunción, la disyunción y la negación.

La conjunción es la manera habitual de ejecutar secuencias de objetivos que Prolog deberá satisfacer uno después del otro. El operador de **conjunción** es la **coma (and)**.

Por ejemplo:

edad(luis,Y),edad(juan,Z),Y>Z.

Analicemos qué ocurre con la instanciación de las variables:

- En primer lugar, los objetivos se ejecutan secuencialmente por orden de escritura (es decir, de izquierda a derecha).
- Si un objetivo falla, los siguientes objetivos ya no se ejecutan. Además, la conjunción en total falla.
- Si un objetivo tiene éxito, algunas o todas sus variables quedan ligadas, y por ende, dejan de ser variables libres para el resto de objetivos en la secuencia.
- Si todos los objetivos tienen éxito, la conjunción tiene éxito y mantiene las ligaduras de los objetivos que la componen.

Supongamos que la edad de Luis es 32 años, y la edad de Juan es 25:

- La ejecución del primer objetivo tiene éxito e instancia la variable "Y", que antes estaba libre, al valor 32.
- Llega el momento de ejecutar el segundo objetivo. Su variable "Z" también estaba libre, pero el objetivo tiene éxito e instancia dicha variable al valor 25.
- Se ejecuta el tercer objetivo, pero sus variables ya no están libres porque fueron instanciadas en los
 objetivos anteriores. Como el valor de "Y" es mayor que el de "Z" la comparación tiene éxito.
- Como todos los objetivos han tenido éxito, la conjunción tiene éxito, y deja las variables "Y" y "Z" instanciadas a los valores 32 y 25 respectivamente.

El operador de **disyunción (or)** es el **punto y coma**. Tendrá éxito si se cumple alguno de los objetivos que la componen. La disyunción lógica también se puede representar mediante un conjunto de sentencias alternativas, es decir, poniendo cada miembro de la disyunción en una cláusula aparte. Esta última será la forma en la que trabajaremos en el desarrollo de nuestros programas en Prolog.

El operador de **negación** es **not**. El predicado not/1 antes de la llamada a un predicado P, cambia su valor de verdad, es decir, si el predicado P tiene éxito, not(P) fallará y si el predicado P falla, not(P) tendrá éxito.

Ejemplo:

observa(juan,brenda).

observa(marco,felicia).

observa(federico,felicia).

feliz(X):- not(observa(X,felicia)).

- La regla feliz(X):- not(observa(X, felicia)) indica que alguien puede ser feliz sólo si no está observando a felicia.
- Si invocamos el objetivo feliz(marco), obtendremos la respuesta "No".
- En otras palabras, la parte izquierda de la regla, "feliz(marco)", es solo verdad si la parte derecha, "observa(marco, felicia)", no es verdad. Pero la parte derecha es verdad. Un hecho muestra que es verdad.
- Por lo tanto, la parte derecha de la regla fallará como objetivo temporal; luego la parte izquierda fallará como posible cumplimiento del objetivo original y finalmente el Prolog nos informará que el objetivo original falla o no se cumple.

2.8 Backtracking

El mecanismo empleado por PROLOG para satisfacer las cuestiones que se le plantean, es el de razonamiento hacia atrás (backward) complementado con la búsqueda en profundidad (depth first) y la vuelta atrás o reevaluación (backtracking).

Razonamiento hacia atrás significa que partiendo de un objetivo a probar, busca las aserciones que pueden probar el objetivo. Si en un punto caben varios caminos, se recorren en el orden que aparecen en el programa, esto es, de arriba a abajo y de izquierda a derecha.

Backtracking: Si en un momento dado una variable se instancia con determinado valor con el fin de alcanzar una solución, y se llega a un camino no satisfactorio, el mecanismo de control retrocede al punto en el cual se instanció la variable, la des-instancia y si es posible, busca otra instanciación que supondrá un nuevo camino de búsqueda.

Se puede ver esta estrategia sobre un ejemplo:

Supongamos la pregunta:

```
?-puede_casarse_con(maría, X).
```

PROLOG recorre la base de datos en busca de un hecho que coincida con la cuestión planteada y halla la regla:

```
puede_casarse_con(X, Y):- quiere_a(X, Y), hombre(X), mujer(Y).
```

produciéndose una coincidencia con la cabeza de la misma, y una instanciación de la variable X de la regla con el objeto 'maría'. Tendremos por lo tanto:

```
(1) puede_casarse_con(maría, Y) :- quiere_a(maría, Y), hombre(maría), mujer(Y).
```

A continuación, se busca una instanciación de la variable Y que haga cierta la regla, es decir, que verifique los hechos del cuerpo de la misma. La nueva meta será :

```
(2) quiere_a(maría, Y).
```

De nuevo PROLOG recorre la base de datos. En este caso encuentra un hecho que coincide con el objetivo:

```
quiere_a(maría, enrique).
```

instanciando la variable Y con el objeto 'enrique'. Siguiendo el orden dado por la regla (1), quedan por probar dos hechos una vez instanciada la variable Y:

```
hombre(maría), mujer(enrique).
```

Se recorre de nuevo la base de datos, no hallando en este caso ninguna coincidencia con el hecho hombre(maría). Por lo tanto, PROLOG recurre a la vuelta atrás, des-instanciando el valor de la variable Y, y

retrocediendo con el fin de encontrar una nueva instanciación de la misma que verifique el hecho (2). Un nuevo recorrido de la base de hechos da como resultado la coincidencia con:

```
quiere_a(maría, susana).
```

Se repite el proceso anterior. La variable Y se instancia con el objeto 'susana' y se intentan probar los hechos restantes:

hombre(maría), mujer(susana).

De nuevo se produce un fallo que provoca la des-instanciación de la variable Y, así como una vuelta atrás en busca de nuevos hechos que coincidan con (2).

Una nueva reevaluación da como resultado la instanciación de Y con el objeto 'ana' (la ultima posible), y un nuevo fallo en el hecho:

hombre(maría).

Una vez comprobadas sin éxito todas las posibles instanciaciones del hecho (2), PROLOG da por imposible la regla (1), se produce de nuevo la vuelta atrás y una nueva búsqueda en la base de datos que tiene como resultado la coincidencia con la regla:

```
(3) puede casarse con(maría, Y):- quiere a(maría, Y), mujer(maría), hombre(Y).
```

Se repite todo el proceso anterior, buscando nuevas instanciaciones de la variable Y que verifiquen el cuerpo de la regla. La primera coincidencia corresponde al hecho

```
quiere a(maría, enrique).
```

que provoca la instanciación de la variable Y con el objeto 'enrique'. PROLOG tratar de probar ahora el resto del cuerpo de la regla con las instanciaciones actuales:

```
mujer(maría), hombre(enrique).
```

Un recorrido de la base de datos, da un resultado positivo en ambos hechos, quedando probado en su totalidad el cuerpo de la regla (3) y por lo tanto su cabeza, que no es más que una de las soluciones al objetivo inicial.

```
X = enrique
```

PROLOG utiliza un mecanismo de búsqueda independiente de la base de datos. Aunque pueda parecer algo ilógico, es una buena estrategia puesto que garantiza el proceso de todas las posibilidades. Es útil para el programador conocer dicho mecanismo a la hora de depurar y optimizar los programas.

2.9 Ejemplos

Supongamos entonces la siguiente base de conocimientos:

```
edad(juan,25).
edad(franco,10).
edad(luis,32).
edad(renzo,38).
edad(marco,7).
```

1. Veamos un predicado compuesto por una simple cláusula:

es_menor(Individuo):- edad(Individuo, Valor), Valor < 18.

- Invocamos el objetivo: es_menor(luis).
- Según nuestra base de conocimiento, la edad de luis es 32 años, es decir, el objetivo edad(luis,32) tiene éxito.
- Primero se unifica la cabeza de la cláusula con el objetivo. Es decir, unificamos es_menor(luis) y
 es_menor(Individuo), produciéndose la ligadura de la variable Individuo al valor luis. Como el ámbito
 de visibilidad de la variable es su cláusula, la ligadura también afecta al cuerpo, luego estamos
 ejecutando realmente: es_menor(luis):- edad(luis,Valor),Valor < 18.
- Ahora ejecutamos el cuerpo, que instancia la variable Valor a 32. Pero el cuerpo falla porque el segundo objetivo falla (32 < 18 es falso). Entonces la cláusula falla y se produce backtracking.
- Como no hay más puntos de elección el objetivo falla. Es decir, luis no es menor de edad.
- 2. Ahora veamos como las instanciaciones que se producen en el cuerpo de la cláusula afectan también a la cabeza. Consideramos el siguiente predicado compuesto de una única cláusula:

 $mayor_que(A,B):-edad(A,EdadA),edad(B,EdadB),EdadA > EdadB.$

- Ejecutamos el objetivo: mayor_que(luis,Quien)
- Unificamos el objetivo con la cabeza de la regla: la variable A se instancia a luis, la variable B permanece unificada con la variable Quien.
- Ejecutamos el cuerpo, que tiene éxito e instancia las variables EdadA a 32, B a juan y EdadB a 25.
- Como la variable B ha quedado instanciada y además unificaba con Quien, la variable Quien queda instanciada a ese mismo valor.
- El tercer objetivo también tiene éxito (32 > 25 es verdadero), por ende la cláusula entera tiene éxito.
- El objetivo tiene éxito unificando la variable Quien al valor juan. Es decir, luis es mayor que juan.
- 3. Programa que incluye una regla por la cual se define el concepto de "hermana".

hombre(omar). /*omar es un hombre*/
hombre(damian).
mujer(maria). /*maria es una mujer*/
mujer(gabriela).
padres(gabriela,maria,omar). /*los padres de gabriela son maria y omar*/
padres(damian,maria,omar).
hermana(X,Y):-mujer(X),padres(X,M,P), padres(Y,M,P),X\=Y.


- El objetivo hermana(gabriela, damian) determina si gabriela es hermana de damian.
- La primer conjunción mujer(X), buscará una mujer con el nombre gabriela.
- La segunda, padres(X,M,P), devolverá los padres de gabriela si la conjunción anterior fue verdadera. En este caso será M=maria y P=omar.
- La siguiente buscará si existe una cláusula padres(Y,M,P) con valores Y=damian, M=maria y P=omar. Esto evaluará si los padres de gabriela son los mismos que los de damian.
- Finalmente se evalúa si las personas X e Y no son la misma.

Recordar que cada vez que se evalúa una conjunción la/s anterior/es tuvieron que ser verdadera/s, en caso contrario no se evaluarán la/s siguiente/s conjunción/es.

Manipulación de datos

3.1 Tipos de dominios estándares

La jerarquía de los términos en Prolog es:


Átomos

Los términos átomos son aquellos que se corresponden con las constantes del vocabulario. Se comprueban que están bien definidos mediando el predicado atom/1.

Existen dos formas de definir constantes. La primera es escribiendo el nombre de la constante con la primera letra en minúsculas. Ejemplo:

?- atom(a). Yes ?- atom(fEdErIcO).

?- alom(redefico)

Yes

La segunda forma es más flexible. Si buscamos que nuestra constante contenga espacios, caracteres raros o la primera letra en mayúsculas lo escribimos entre comillas simples. Ejemplo:

?- atom('a'). Yes ?- atom('a a'). Yes ?- atom('A'). Yes ?- atom('2'). Yes

Números (number)

Enteros

Cualquier número comprendido entre (-2³¹ y 2³¹). El limite esta determinado porque los enteros se almacenan como valores de 32 bits, treinta y uno de esos bits representan el número y el otro bit el signo.

Ejemplo: 4,-300,3004

Reales

Cualquier número real en el rango +/- 1E-307 a +/-1E+308. El formato incluye estas opciones: signo, numero, punto decimal, fracción, E(exponente), signo para el exponente, exponente.

Ejemplo: 3, -3.1415

Existen distintos predicados para comprobar los tipos de términos: variables (var), átomos (atom), cadenas (string), números (number) y términos compuestos (compound). El predicado atomic sirve para reconocer los términos atómicos (es decir, a las variables, átomos, cadenas y números). Por ejemplo,

```
?- var(X1). => Yes
?- var(_). => Yes
?- var(_X1). => Yes
?- X1=a, var(X1). => No
?- atom(atomo). => Yes
?- atom('atomo'). => Yes
?- atom([]). => Yes
?- atom(3). => No
?- atom(1+2). => No
?- number(123). => Yes
?- number(-25.14). => Yes
?- number(1+3). => No
?- X is 1+3, number(X). => X=4 Yes
?- compound(1+2). => Yes
?- compound(f(X, a)). => Yes
?- compound([1,2]). => Yes
?- compound([]). => No
?- atomic(atomo). => Yes
?- atomic(123). => Yes
?- atomic(X). => No
?- atomic(f(1,2)). => No
```

3.2 Entrada y salida de datos

A continuación se describirán los principales predicados del lenguaje Prolog utilizados para la entrada y salida de datos. Estos nos permitirán leer caracteres y términos. A continuación resumiremos brevemente cada uno de ellos.

read(X)

Permite leer un cierto dato en la variable X. Este podrá ser un entero, real, carácter o cadena de texto. La variable debe estar libre y el valor vinculado debe estar dentro del dominio estándar.

write(X)

Es el predicado de escritura más utilizado, escribirá el valor de X en el dispositivo de escritura activo.

```
Ejemplo:
write('Hola a todos').
X=3, write(X).
```

display(X)

Este predicado funciona exactamente igual que write.

```
Ejemplo:
display('el sol es brillante')
```

nl

Este predicado indica nueva línea. Hace que el cursor se mueva a la siguiente línea. No tiene argumentos.

3.3 Predicados predefinidos

Existen algunos predicados predefinidos en el sistema y que están disponibles en todo momento.

El más importante es la igualdad: =/2.

Este predicado tiene éxito si sus dos argumentos unifican entre sí, falla en caso contrario.

Por ejemplo, el objetivo X=3 provoca la ligadura de X al valor 3 puesto que unifican.

Otro ejemplo es f(3)=f(X), que también liga X al valor 3.

Es muy importante no confundir la igualdad lógica con la igualdad aritmética.

Por ejemplo, X =3+2 tiene éxito pero **no** resulta en X instanciado a 5. De hecho, la variable X queda ligada al término 3+2.

El signo igual (=) se utiliza para indicar que el predicado se cumple si los objetos de ambas partes de la igualdad pueden hacerse coincidir, es decir, el operador hace una comprobación lógica.

Otros predicados predefinidos muy útiles son los de comparación aritmética. Naturalmente, estos no funcionan con cualquier término como argumento. Solamente sirven para números (enteros y decimales).

Operadores relacionales	Significado
<	Menor que
>	Mayor que
=	Igual que
=<	Menor o igual que
>=	Mayor o igual que
\=	Distinto de

3.4 Evaluación de expresiones aritméticas

En Prolog es fácil construir expresiones aritméticas y se hace mediante el predicado **is/2**. Por ejemplo, vamos a sumar dos números cualquiera:

1 ?- X is
$$2 + 5$$
.
 $X = 7$ yes

El predicado **is/2** funciona como sentencia de asignación, dando un valor a una variable, pero siempre y cuando la variable sea libre.

Una variable no instanciada puede usarse con sentencias de asignación. El valor de las constantes o de otras variables instanciadas se vinculará a la variable libre. Esto se llama haber compartido el valor. Sin embargo en una cláusula que no tenga una variable libre, el Prolog evaluará matemáticamente la expresión y luego comprobará si es verdadera o falsa.

Expresiones válidas

Las expresiones que podemos utilizar en el segundo argumento pueden variar de un entorno de desarrollo a otro, pero vamos a citar las más comunes:

Operadores aritméticos	Significado	Ejemplo
+/2	Suma	X is A + B.
*/2	Producto	X is 2 * 7.
-/2	Resta	X is 5 - 2.
'/'/2	División	X is 7 / 5.
-/1	Cambio de signo	X is -Z.
'//'/2	División entera	X is 7 // 2.
mod/2	Resto de la división entera	X is 7 mod 2.
'^'/2	Potencia	X is 2^3.
abs/1	Valor absoluto	X is abs(-3).
pi/0	La constante PI	X is 2*pi.
sin/1	seno en radianes	X is sin(0).
cos/1	coseno en radianes	X is cos(pi).
tan/1	tangente en radianes	X is tan(pi/2).

3.5 Recursividad

La recursividad es un concepto importante en Prolog. Se utiliza para describir operaciones que se llaman a sí mismas como parte de un proceso. La recursividad por sí misma manda el control de la búsqueda hacia atrás.

En Prolog, no existen estructuras de control para bucles. Estos se implementan mediante predicados recursivos.

La operación factorial es el primer tipo de recursividad que normalmente la gente aprende en la escuela. A continuación, examinaremos brevemente cómo funciona la recursividad en Prolog y cómo se puede obtener el factorial de un número con él.

Una expresión recursiva puede escaparse de las manos sin un sólido punto final. La operación factorial para cuando se alcanza el 1. Otras expresiones recursivas necesitan tener impuesto un límite similar. El Prolog utiliza una pila – una creación lógica de la memoria – para guardar los valores y variables mencionados en la búsqueda del punto final recursivo.

Finalmente, la expresión recursiva alcanza el límite. Puede encontrar un valor en el punto final con el que trabajará hacia atrás a través de muchos niveles hasta el resultado final.

Prolog no ofrece una facilidad para el factorial como operador incorporado. El siguiente código muestra cómo construir una definición recursiva del factorial.

inicio:-write('Ingrese un número: '), read(N), factorial(N,Z), write(Z). factorial(0,1).

factorial(N,Z):-X is N-1,factorial(X,R),Z is R*N.

Estructuras de datos

En la mayoría de las aplicaciones se necesita emplear tipos de datos más complejos que los que se han utilizado hasta el momento. La habilidad de crear estructuras de datos es fundamental para cualquier tipo de cálculo práctico.

Prolog no sólo permite argumentos más complejos, sino que también tiene varias características incorporadas para manipular listas de datos. Incluso tiene predicados incorporados para operar con cadenas como si fueran listas.

4.1 Listas

La lista es una secuencia ordenada de elementos que puede tener cualquier longitud. Ordenada significa que el orden de los elementos en la secuencia es significativo.

Los elementos pueden ser cualquier término (constantes, variables). Una lista se representa mediante corchetes y la separación de cada elemento se realiza mediante una coma (",").

Ejemplos:

- Lista de enteros [1,2,3,5,8,13]
- Lista de caracteres [a,s,d,f,g,h,j,k,l,n]
- Lista de cadenas [laura,marco,franco,renzo]
- Lista vacía

4.1.1 Identificación de la cabeza y la cola

El Prolog trabaja sobre una lista dividiéndola en **cabeza** y **cola**. La cabeza de una lista es el primer elemento de la izquierda. La cola es el resto de la lista, es decir, es a su vez una lista que contiene todos los elementos menos el primero.

Ejemplos:

Lista	Cabeza	Cola
[a,b,c]	а	[b,c]
[1,2,3,4]	1	[2,3,4]

La lista [lista] tiene la división estructural escrita con una barra vertical entre la cabeza y la cola, [Cabeza|Cola].

Las palabras "Cabeza" y "Cola" se utilizan como variables. Se podría haber usado cualquier otro nombre de variables. Por ejemplo, [X|Y] representa una lista con cabeza "X" y cola "Y".

Debido a que una lista es solo otro tipo de objeto, debe encerrarse entre paréntesis cuando se utilice en una cláusula, como se muestra aquí:

predicado([lista])

He aquí otro ejemplo:

predicado([Cabeza|Cola])

4.1.2 Recursividad en listas

Muchas de las manipulaciones que se ejecutan sobre listas se escriben fácilmente como operaciones recursivas - operaciones que se llaman a sí mismas -. Un ejemplo sencillo es comprobar si un objeto particular es un elemento de una lista.

Pertenencia a una lista

Supongamos que tenemos una lista en la que X representa la cabeza e Y representa la cola. La lista podría contener por ejemplo los alumnos de quinto año de la UTN FRR. Supongamos ahora que queremos averiguar si un alumno determinado pertenece a quinto año.

La forma de hacer esto en Prolog es averiguar si el mismo es el correspondiente a la cabeza de la lista, si esto ocurre ya hemos resuelto el problema. De lo contrario, pasamos a mirar la cola de la lista, ello implica mirar otra vez la cabeza de la misma, y así sucesivamente hasta encontrar el alumno o el final de la lista (caso en el que se puede afirmar que el alumno no pertenece a quinto año).

Caso práctico:

Escribiremos un predicado **pertenece** de tal forma que pertenece(X,Y) será verdadero si el término representado por X pertenece a la lista representada por Y. En caso de que X no pertenezca a la lista Y, el predicado pertenece será falso.

Primero vemos si el elemento X es la cabeza de la lista, de la siguiente manera:

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

En caso de que sea verdadero el problema está resuelto, en caso contrario buscamos si X es miembro de la cola de la lista, a la que llamamos Y. Esto es la esencia de la **Recursividad**.

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

Que indica que X pertenece a la lista si X está incluido en la cola de la misma.

A continuación se muestra el programa completo:

```
inicio:- write('Ingrese alumno a buscar: '),read(X),pertenece(X,['franco','renzo','marco']).

/* la siguiente línea verifica si quedan elementos en la lista */
pertenece(X,[]):-write(X),write(' no pertenece a quinto año.').

/* la siguiente línea verifica si X es igual a la cabeza de la lista */
pertenece(X,[Y|_]):-X=Y,write(X),write(' pertenece a quinto año.').

/* la siguiente establece la recursividad */
pertenece(X,[_|Y]):-pertenece(X,Y).
```

Las variables anónimas o blancas de cada cláusula significan que no hay que preocuparse por la otra parte de la lista. Si un elemento está en la cabeza de una lista, no hay que preocuparse por lo que sea la cola. Si un elemento está en la cola, no hay que preocuparse por lo que sea la cabeza.

Ejemplo

El siguiente ejemplo busca un determinado elemento en una lista ingresada previamente.

```
inicio:- write('Ingrese una lista de elementos: '),leer(L),write('Ingrese elemento a buscar: '),read(A),buscar(A,L). leer([H|T]):-read(H),H\=[],leer(T). leer([]). buscar(_,[]):-write('No se encontró el elemento'). buscar(H,[H|_]):-write('Se encontró el elemento'). buscar(X,[_|T]):-buscar(X,T).
```

4.2 Cadenas

Prolog tiene varios predicados incorporados para manejar cadenas. Las cadenas son secuencias de caracteres. A continuación se explican algunos predicados del Prolog para el manejo de cadenas.

sub_atom(Cadena,ComienzoCad,CantidadCaracteres,CantidadCaracteresRestantes,SubCadena)

Este predicado permite obtener una sub-cadena de la cadena original.

La SubCadena comienza en ComienzoCad y tiene una longitud de CantidadCaracteres.

En **CantidadCaracteresRestantes** se indica la cantidad de caracteres que aún quedan en la cadena después de la sub-cadena recortada.

```
?- sub_atom('abc', 1, 1, A, S).
A = 1, S = b
```

atom_length(Cadena,Longitud)

Determina la cantidad de caracteres que conforman la Cadena y la devuelve en Longitud.

```
?- atom_length('Laura',Long).
Long = 5
```

atom_number(Cadena,Numero)

Si ambas variables están instanciadas devolverá verdadero si el valor de **Cadena** coincide con el valor de **Numero**.

```
?- atom_number('123',123).
Yes
```

Si alguna de las variables no esta instanciada, el predicado devolverá en dicha variable (cadena o numero integer o float) el valor correspondiente.

```
?- atom_number('123',N),X is N+2.

N = 123

X = 125

?- atom_number('123.2',N),X is N+2.

N = 123.2

X = 125.2

?- atom_number(R,123).

R = '123'
```

Base de datos y Functores

4.1 Base de datos

Una base de datos es un conjunto de cláusulas (hechos y reglas) que hemos definido antes de iniciar la ejecución del programa. Prolog tiene un motor incorporado para buscar en dicha base.

La identificación y vuelta atrás que se realiza automáticamente cuando se propone un objetivo, es una forma eficiente de buscar en una base de datos. Sin embargo, es útil añadir o quitar hechos mientras se proponen objetivos.

Modificando la base de cláusulas

Para poder modificar la base de datos, el predicado a modificar debe ser etiquetado como dynamic/1.

Esto se hace al principio en el código del programa y de la siguiente forma:

:-dynamic(hecho/aridad).

Un predicado que no es dinámico es estático por defecto. Los predicados estáticos no pueden ser alterados en tiempo de ejecución.

Prolog internamente compila las cláusulas estáticas para mejorar la eficiencia. Es por esta razón que debe hacerse la diferencia.

Una vez que tenemos etiquetado a nuestro predicado como dinámico, entonces podemos añadir y eliminar cláusulas usando la familia de predicados **assert/1** y **retract/1**.

asserta(hecho).

Añade un hecho a la base de datos que esta almacenada en memoria. El hecho se coloca por encima de cualquier otra cláusula con el mismo predicado. Es decir, que la nueva clausula queda definida como primera cláusula del predicado.

assertz(hecho).

assert(hecho).

Son equivalentes, ambos añaden un hecho a la base de datos que esta almacenada en memoria. El hecho se coloca por debajo de las cláusulas existentes con el mismo predicado. Es decir, la nueva clausula queda definida como última cláusula del predicado.

El predicado assert/1 y cualquiera de sus aserciones, como otros predicados de E/S, siempre falla en el backtracking y no deshace sus propios cambios.

retract(hecho).

Elimina una cláusula en particular. Es decir, suprime el primer hecho de la base de datos que coincide con el hecho objetivo. Como en el caso del assert/1, no es posible deshacer los cambios debidos a este predicado en el backtraking.

retractall(hecho).

Elimina todas las cláusulas de un predicado definidas en la base de datos.

Grabar la base de datos en disco

Es posible guardar una base de datos en un archivo (.txt o .pl) en disco. Para hacerlo se utilizan los siguientes predicados:

tell/1: cambia el dispositivo de escritura por defecto al archivo.

listing/1: lista en el archivo en este caso, los hechos de la base de datos.

told: devuelve el dispositivo de escritura a pantalla.

grabar::-tell('C:/.../nombre archivo.txt'),listing(hecho),told.

Este archivo de texto tendrá una clausula en cada línea y puede ser editado directamente.

Levantar la base de datos a memoria

consult/1 trae un archivo de predicados de una base de datos a memoria. Si cualquiera de las líneas del archivo no coinciden con los estándares de sintaxis de Prolog, el predicado consult/1 fallará.

Frecuentemente, el archivo consultado será un archivo que se puso en el disco a través de los predicados tell/1, listing/1 y told.

consult/1 puede ser invocado de varias formas. La más simple consiste en llamar a consult/1 con el nombre del archivo sin la extensión. Es indiferente el uso de mayúsculas o minúsculas excepto para la primera letra que debe ser minúscula para que Prolog no piense que es una variable.

consult(practica3).

En este caso buscará en el directorio actual y en una serie de directorios que tiene para buscar un archivo con ese nombre.

Otra forma consiste en escribir la ruta del archivo completa entre comillas simples. La barra que separa los directorios en Windows debe estar inclinada hacia la derecha (y no como en Windows que está escrita hacia la izquierda).

consult('c:/documentos/practica3.txt').

Mostrar la base de cláusulas

Para ver el contenido de la base usamos el predicado **listing/0**. Este predicado muestra todas las cláusulas que tenemos actualmente. Para ver sólo aquellas cláusulas que pertenecen a un predicado usamos listing(Pred) donde Pred es el predicado que buscamos mirar.

Ejemplos:

:-dynamic(estudiantes/3).

% Indica que estudiantes es un predicado dinámico de aridad tres, es decir, que toma tres argumentos.

% Esto tiene que ser declarado para poder utilizar los predicados y assert/1 y retract/1.

carga_estudiantes:-consult('C:/Facultad/Inteligencia Artificial/Prolog/ Ejemplos/estudiantes.txt').

% carga en memoria la base de hechos del tipo estudiantes/3 definida en el archivo estudiantes.txt

lista estudiantes:-listing(estudiantes).

% lista todo el conocimiento del predicado estudiantes.

agregar(Codigo, Nombre, Apellido):-assert(estudiantes(Codigo, Nombre, Apellido)), write(' Agregado! '). % agrega un estudiante

eliminar(Codigo):-retract(estudiantes(Codigo, _,_)), write(' Eliminado!').

% elimina un estudiante identificado por Código.

El predicado Fail

Se trata de un predicado que siempre falla. Se utiliza para obligar al Prolog a dar un fallo.

El predicado **fail/0** se utiliza para realizar búsquedas en la base de datos y no quedarnos únicamente con la primera solución que satisface la búsqueda, por tanto, implica la realización del proceso de retroceso para que se generen nuevas soluciones.

Una aplicación de este predicado es entonces la generación de todas las posibles soluciones para un problema.

Recordemos que cuando la máquina Prolog encuentra una solución para y devuelve el resultado de la ejecución. Con **fail** podemos forzar a que no pare y siga construyendo el árbol de búsqueda hasta que no queden más soluciones que mostrar.

Ejemplo:

Supongamos que contamos con la siguiente Base de conocimiento:

gastos(mario,super).

gastos(mario,telefono).

gastos(mario,alquiler).

gastos(ariel,telefono).

gastos(ariel,alquiler).

gastos(juan,alquiler).

Inicio:-write('Ingrese nombre de la persona'),read(Nom),gastos(Nom,Gasto), write(Gasto).

De esta manera, si ingresamos por ejemplo el nombre 'mario', nos informaría únicamente del gasto 'super'.

Inicio:-write('Ingrese nombre de la persona'),read(Nom),gastos(Nom,Gasto), write(Gasto),fail.

De esta otra manera, e ingresando el mismo nombre de persona, nos informaría de todos los gastos correspondientes a 'mario', es decir, 'super', 'telefono' y 'alquiler'.

Ejemplo:

Contamos con esta otra Base de conocimientos:

padre(juan, jose).

padre(omar, laura).

padre(juan, luis).

padre(juan, alberto).

padre(pedro, mario).

listado:-padre(juan,X), write(X), nl, fail.

Objetivo

?.- listado.

Respuesta

jose

luis

alberto

4.2 Functores

En muchas aplicaciones se necesita emplear tipos de datos más complejos que los que se han usado hasta este momento.

Cuando un argumento es a s vez un predicado, se llama functor y los argumentos de un functor se llaman componentes.

Los objetos compuestos le permiten añadir mas detalles a las cláusulas.

Por ejemplo, una lista de facturas a pagar podría escribirse como la siguiente serie de hechos.

paga(marco, super).
paga(marco,telefono).

Con la utilización de objetos compuestos, las mismas presentarían mayor información.

paga(marco, super(coto,1000). paga(marco,teléfono(personal,móvil,500)).

La estructura de la cláusula mostrada con objetos compuestos tiene la siguiente forma:

predicado(argumento,functor(componente, componente, componente)).

Los componentes de un objeto compuesto pueden a su vez ser objetos compuestos.

No se debe hacer esto indefinidamente, porque demasiados niveles de paréntesis harían al programa demasiado difícil de leer.