Programação Lógica Parte 3

PLP-2019 Profa. Heloisa

PLP2019 HAC

Controle de retrocesso (corte)

- O retrocesso (backtracking) é um processo pelo qual todas as alternativas de solução para uma dada consulta são tentadas exaustivamente.
- No Prolog, o retrocesso é automático.
- È possível controlá-lo através de um predicado especial chamado corte, notado por!.
- Visto como uma cláusula, seu valor é sempre verdadeiro. Sua função é provocar um efeito colateral que interfere no processamento padrão de uma consulta.

- Pode ser usado em qualquer posição no lado direito de uma regra.
- O corte é adequado às situações onde regras diferentes são aplicadas em casos mutuamente exclusivos.
- Faz com que o programa se torne mais rápido e ocupe menos memória.
- Quando colocado no final de uma cláusula que define um predicado, evita que as cláusulas abaixo dessa, relativas ao mesmo predicado, sejam usadas no backtracking.

3 PLP2019 HAC

Controle de retrocesso (corte)

Exemplo:Construir um programa Prolog para implementar a função

$$f(x) = \begin{cases} 0 \text{ se } x < 3 \\ 2 \text{ se } x >= 3 \text{ e } x < 6 \\ 4 \text{ se } x >= 6 \end{cases}$$

Controle de retrocesso (corte)

- •Na busca, as regras 2 e 3 são tentadas inutilmente, resultando em falha.
- •Sabemos, no momento da programação, que as regras representam casos mutuamente exclusivos.
- •O uso do corte torna-se conveniente, para evitar esforço de busca desnecessário e tornar a execução da consulta mais eficiente.

6 PLP2019 HAC

Este tipo de corte é chamado de corte verde : se for retirado, o programa tem exatamente o mesmo significado.

Altera-se apenas a eficiência da execução.

7 PLP2019 HAC

Controle de retrocesso (corte)

 O corte pode também ser usado para tornar o programa mais compacto, sem ter que escrever explicitamente as condições de aplicação de cada regra.

$$f(X,0) :- X < 3,!$$
 %1
 $f(X,2) :- X < 6,!$ %2
 $f(X,4)$. %3

Este tipo de corte é chamado de corte vermelho : quando retirado, o programa tem significado diferente, geralmente produzindo resultados errados.

8 PLP2019 HAC

Na consulta f(4,Y), quando a cláusula 1 é usada, 4<3 falha e o corte não é executado, assim existe backtracking e a cláusula 2 é usada. Retirando-se os cortes, o programa produz resultados errados.

9 PLP2019 HAC

Controle de retrocesso (corte)

- Com o uso do corte, vários programas já estudados podem ser modificados para ficarem mais eficientes.
- Para usar o corte, deve ser analisada a operação que se espera realizar com o predicado.

10 PLP2019 HAC

Eliminar todas as ocorrências de um elemento de uma lista

```
Versão SEM corte:
```

```
\label{eq:continuous_problem} $$ \det_{todas_2(Elem,[],[],[]) :- !. $$ \det_{todas_2(Elem,[Elem|Y],Z) :- \det_{todas_2(Elem,Y,Z),!. $$ \det_{todas_2(Elem,Y,Z). $$} :- \det_{todas_2(Elem,Y,Z). $$} $$
```

11 PLP2019 HAC

Exemplos do uso de corte

Eliminar todas as ocorrências de um elemento de uma lista

```
?- del_todas(a,[a,b,c,a,4,a,c,b],L).
L = [b, c, 4, c, b];
false.
```

?- del_todas_2(a,[a,b,c,a,4,a,c,b],L). L = [b, c, 4, c, b].

▶ 12 PLP2019 HAC

Dada uma lista de números, separar em duas sendo uma com os positivos e o zero, e outra com os negativos

Versão SEM corte:

```
\begin{split} separa\_sem\_corte([\ ],[\ ],[\ ]).\\ separa\_sem\_corte([X|Y],[X|Z],W):-X>&=0,\\ separa\_sem\_corte(Y,Z,W).\\ separa\_sem\_corte([X|Y],Z,[X|W]):-X<0,\\ separa\_sem\_corte(Y,Z,W). \end{split}
```

Versão COM corte:

```
separa([],[],[]):-!.

separa([X|Y],[X|Z],W):-X \ge 0, separa(Y,Z,W),!.

separa([X|Y],Z,[X|W]):- separa(Y,Z,W).
```

▶ 13 PLP2019 HAC

Exemplos do uso de corte

Dada uma lista de números, separar em duas sendo uma com os positivos e o zero, e outra com os negativos

```
?- separa_sem_corte([1,3,-5,0,-64,37,0,19,-53],P,N).
P = [1,3,0,37,0,19] ,
N = [-5,-64,-53] ;
false.
?- separa([1,3,-5,0,-64,37,0,19,-53],P,N).
P = [1,3,0,37,0,19],
N = [-5,-64,-53].
```

▶ 14 PLP2019 HAC

conta ocorr(Elem,[],0):-!.

Contar o número de ocorrências de um dado elemento no primeiro nível de uma lista:-

15 PLP2019 HAC

Exemplos do uso de corte

```
?- conta_ocorr(x,[e,34,x,[e,d,f],par(a,b),x,567,x],S). S = 3.
```

▶ 16 PLP2019 HAC

▶ Fatorial

```
\begin{split} fatorial(N,F) &:= N>=0,\\ &fat(N,F). \end{split} fat(0,I) := !.\\ fat(N,F) &:= NI \text{ is } N=I,\\ &fat(NI,FI),\\ &F \text{ is } FI*N. \end{split}
```

```
| ?- fatorial(0,F).

F = 1

| ?- fatorial(3,F).

F = 6

| ?- fatorial(-4,F).

false.
```

17

PLP2019 HAC

Alteração da Base de Dados

Alguns predicados do Prolog modificam a base de dados em tempo de execução

abolish(Pred) apaga todos os predicados especificados pelo seu argumento

+Pred especificação de predicado
(ou)
abolish(Pred,Arid)
+Funtor funtor
+Arid número de argumentos

▶ 18 PLP2019 HAC

```
Ex: Base de dados:
 estudante('Joao').
 estudante('Marcia').
 estudante('Paulo').
 faltas('Joao',5).
 faltas('Marcia,2).
 faltas('Paulo',3).

?- abolish(faltas/2).

?- abolish([estudante/I, faltas/2]).

?- abolish(faltas,2).
```

Alteração da Base de Dados

```
assert(Claus) adiciona uma cláusula no fim das cláusulas associadas com seu predicado
+Claus cláusula (fato ou regra)

?- assert(gosta(maria,cinema)).
?- assert((gosta(ana,Pessoa) :- gosta(Pessoa, computacao))).
```

Obs:-

- as regras devem aparecer entre parêntesis.
- variáveis não instanciadas no momento da execução do assert são consideradas variáveis.

20 PLP2019 HAC

assert(Claus, Pos) adiciona uma cláusula na posição especificada

+Claus cláusula (fato ou regra)

+Pos inteiro >= 0

asserta(Claus) adiciona uma cláusula no começo das cláusulas associadas

assertz(Claus) adiciona uma cláusula no fim das cláusulas associadas

21 PLP2019 HAC

Alteração da Base de Dados

retract(Claus) elimina uma cláusula que unifica a cláusula dada

+Claus cláusula

Procura a primeira cláusula na base de dados que unifica com Claus, se encontrar apaga.

Variáveis são instanciadas.

Permite backtracking.

22 PLP2019 HAC

- Predicado dynamic
- Indica ao interpretador quais predicados serão alterados na base de dados
- Deve ser definido ANTES da definição do predicado
- Sintaxe:
- :- dynamic pred/I, nome/2,...
- Se um predicado não aparecer na declaração "dynamic" e for usado em um dos predicados de alteração da base de dados, ocorre erro

23

PLP2019 HAC

Alteração da Base de Dados

> 24 PLP2019 HAC

```
Base de dados antes do retract
 :- dynamic estudante/I.
 estudante('Joao').
 estudante('Marcia').
 estudante('Paulo').
 faltas('Joao',5).
 faltas('Marcia',2).
 faltas('Paulo',3).
 curso('Algoritmos');
 aceita(Nome, Curso) :- curso(Curso), estudante(Nome), faltas(Nome, N), N < 5.
 ?- listing(estudante/1).
 :- dynamic estudante/1.
 estudante('Joao').
 estudante('Marcia').
 estudante ('Paulo').
 true.
 ?- estudante(X).
 X='Joao';
 X= 'Marcia';
 X= 'Paulo'.
 25
 PLP2019 HAC
25
 Base de dados antes do retract
 :- dynamic estudante/I.
 estudante('Joao').
 estudante('Marcia').
 estudante('Paulo').
 faltas('Joao',5).
 faltas('Marcia',2).
 faltas('Paulo',3).
 curso('Algoritmos');
 aceita(Nome, Curso): - curso(Curso), estudante(Nome), faltas(Nome, N), N < 5.
 ?- retract(estudante(X)).
 X='Joao';
 Base de dados depois do retract
 X= 'Marcia';
 X= 'Paulo'.
 faltas('Joao',5).
 faltas('Marcia',2).
 ?- listing(estudante(X)).
 faltas('Paulo',3).
 :- dynamic estudante/1.
 curso('Algoritmos');
 aceita(Nome, Curso) :- curso(Curso),
 estudante(Nome),
 faltas(Nome,N),
 true.
 N < 5.
 26
 PLP2019 HAC
26
```

Base de dados antes do retract

```
:- dynamic estudante/I, aceita/2.
estudante('Joao').
estudante('Marcia').
estudante('Paulo').
faltas('Joao',5).
faltas('Marcia',2).
faltas('Paulo',3).
curso('Algoritmos').
aceita(Nome, Curso) :- curso(Curso), estudante(Nome), faltas(Nome,N), N < 5.
```

```
?- retract((aceita(N,C):- B, D, F, E)).

D = curso(C),

B = estudante(N),

F = faltas(N,_G2659),

E = (_G2659<5).
```

```
Base de dados depois do retract
estudante('Joao').
estudante('Marcia').
estudante('Paulo').
faltas('Joao',5).
faltas('Marcia',2).
faltas('Paulo',3).
curso('Algoritmos').
```

27

PLP2019 HAC

Entrada e Saída

- Predicado read
- Sintaxe: read(Termo)onde ?Termo (variável ou átomo)
- Lê um termo do dispositivo de entrada corrente e unifica com Termo. O termo dado deve ser seguido de . (ponto).

28 PLP2019 HAC

Entrada e Saída

Exemplos

```
?- read(X),Y is X + I.
|: 3.
 X = 3 ,
 Y = 4.
?- read(X), read(Y), Z is X+Y.
|: 3.
|: 8.
 X = 3,
 Y = 8,
 Z = II.
```

29

PLP2019 HAC

Entrada e Saída

- Predicado write
- Sintaxe: write(Termo) onde ?Termo (termo)
- Escreve o termo no dispositivo de saída corrente
- Predicado nl
- > muda para próxima linha no dispositivo de saída

Entrada e Saída

```
Exemplos
?- write(palavra).
palavra
true.
?- write([a,b,c]).
[a,b,c]
true.
?- write(primeira), write(' '), write(segunda).
primeira segunda
true.
?- write(primeira), nl, write(segunda).
primeira
segunda

true.
?- write(primeira) nl, write(segunda).
primeira
segunda
```

Predicados sem argumentos e predicados com mesmo nome

- Um predicado é identificado pelo seu nome e pela aridade(número de argumentos).
- Predicados com o mesmo nome e com número de argumentos diferentes são considerados diferentes.
- Os predicados sem argumentos são normalmente usados para identificar procedimentos que usam read e write ou para iniciar programas com muitos predicados.

Predicados sem argumentos e predicados com mesmo nome

```
Exemplo: Soma dos elementos de uma lista numérica
soma :- write('Digite uma lista de numeros'),
 read(Lista),
 soma(Lista, Resultado),
 write('A soma dos elementos da lista e = '),
 write(Resultado),
 nl.
 soma([],0).
 soma([Elem| Cauda], S); - soma (Cauda, SI),
 S is SI + Elem.
  | ?- soma.
 Digite uma lista de numeros|: [4,5,6,4.4,0.3,-7].
 A soma dos elementos da lista e = 12.7
 true.
 PLP2019 HAC
```

Meta variáveis

33

Aparecem no lugar de uma estrutura prolog que pode ser executada.

Meta-variável-condição

- Aparece como um sub-objetivo no corpo de uma regra.
- Não pode aparecer na cabeça da regra.
- Na hora da execução deve estar instanciada com:
 - um átomo
 - um termo composto

34 PLP2019 HAC

Meta variáveis

```
Exemplo (Relembrando os exemplos anteriores de conta e soma:)  \begin{aligned} & conta([],0). \\ & conta([],[Cauda],N):- \\ & & conta(Cauda,N1), \\ & & N \text{ is } N1+1. \end{aligned} soma([],0). \\ & soma([Elem|Cauda],S):- soma(Cauda,S1), \\ & S \text{ is } S1+Elem. \end{aligned} \geqslant 35
```

Meta variáveis

36 PLP2019 HAC

Meta variáveis

```
principal:- write('Digite o nome do programa a ser executado - programa I ou programa 2 - '), read(NP), NP, write(NP), nl.
```

37 PLP2019 HAC

Meta variáveis

```
| ?- principal.

Digite o nome do programa a ser

executado - programa I ou programa 2 - |:
programa I.

Entre com a lista de elementos |: [1,2,3,4].

O numero de elementos e

4
programa I
true.
```

38 PLP2019 HAC

Meta variáveis

```
| ?- principal.

Digite o nome do programa a ser

executado - programa I ou programa 2 - |:
programa 2.

Entre com a lista de numeros |: [3, -5, 0, 45, 1, 2, 7, -3].

A soma dos elementos e

50
programa 2
true.
```

▶ 39 PLP2019 HAC

Meta variáveis

```
Outro exemplo
```

40

```
programa(X):- X,
	write(X),nl.

| ?- programa(soma([1,4,6,0,-5,4.7],N)).

soma([1,4,6,0,-5,4.7],10.7)

N = 10.7

| ?- programa(conta([a,b,[a,c,d],[],5],N)).

conta([a,b,[a,c,d],[],5],5)

N = 5
```

PLP2019 HAC

Paradigma Lógico - Conclusão

Revisão dos principais conceitos

- Usa cláusulas da lógica de Primeira Ordem
- Processamento Simbólico

usa símbolos e conceitos ao invés de números e expressões

```
autor('Russel & Norvig'). livro(titulo('Inteligencia Artificial'), autor('G. Bittencourt')). pai_de(henrique, filhos(eduardo, elizabeth2)).
```

▶ 41 PLP2019 HAC

Paradigma Lógico – Conclusão Revisão dos principais conceitos

Declarativo

- Foco da programação: especificar O QUE deve ser feito, sem detalhes de operações da arquitetura da máquina
- Variáveis não são vistas como células da memória
- Não existe operação de atribuição
- Programas são tipicamente especificações de relações

```
separa([],[],[]):- !.

separa([X|Y],[X|Z],W):- X \ge 0, separa(Y,Z,W), !.

separa([X|Y],Z,[X|W]):- separa(Y,Z,W).
```

▶ 42 PLP2019 HAC

Paradigma Lógico - Conclusão

Revisão dos principais conceitos

Estrutura principal: listas

```
[a,b,c]
[X,Y, 25, [3|Z] |Z]
```

▶ São baseadas em regras

```
predecessor(X,Y) := pai_de(X,Y).

predecessor(X,Y) := pai_de(X,Z), predecessor(Z,Y).
```

43

PLP2019 HAC

Paradigma Lógico – Conclusão

Revisão dos principais conceitos

- A ordem de especificação das regras não é fundamental
- A ordem de execução é determinada na própria execução

44