Expression Logique et Fonctionnelle ... Évidemment

TP2: Unification - Résolution

1 Unification

1.1 Prédicat d'unification

Le prédicat prédéfini =/2 est satisfait lorsque les deux termes sont unifiables, et dans ce cas l'unificateur le plus général est donné.

```
?- nourriture(pain,X) = nourriture(Y,saucisse).
X = saucisse,
Y = pain .
?- nourriture(pain,X) = nourriture(saucisse,Y).
false.
```

Question 1 Prévoyez les réponses fournies par l'interprète Prolog pour les couples de termes qui suivent :

- 1. p(f(Y),W,g(Z)) et p(U,U,V);
- 2. p(f(Y),W,g(Z)) et p(V,U,V);
- 3. p(a,X,f(g(Y))) et p(Z,h(Z,W),f(W));
- 4. p(a,g(X,Y),X) et p(W,Z,f(Z)).

puis vérifiez.

Question 2 Sans utiliser =, réalisez un prédicat unifie/2 qui est satisfait lorsque les deux termes sont unifiables 1.

1.2 Occur-check

Par défaut, SWI-PROLOG utilise un algorithme d'unification sans test d'occurrence (occur-check).

```
 \begin{vmatrix} ?-f(X) = X. \\ X = f(**) \end{aligned} .
```

L'indication f(**) signifie un terme infini dans lequel la double étoile doit être remplacée par la variable substituée, autrement dit ici le terme f(f(f(f(...)))) avec une infinité de f.

Question 3 Quelle réponse va donner l'interprète au sujet de l'unification de W et h(W,g(W))?

On peut demander à SWI-PROLOG d'appliquer l'occur-check dans son algorithme d'unification. Pour cela, on applique le prédicat prédéfini **set_prolog_flag/2** avec pour premier terme **occurs_check** et pour second terme **true** ou **error**.

```
?- set_prolog_flag(occurs_check,true).
true.
```

ou

```
?- set_prolog_flag(occurs_check,error).
true.
```

Question 4 Testez le but X=f(X) avec l'option true puis avec l'option error.

1.3 Non unification

Le prédicat =/2 est satisfait lorsque les deux termes sont non unifiables. C'est le prédicat opposé à =.

Question 5 Redéfinissez le prédicat jaloux/2 de sorte qu'un individu ne puisse pas être jaloux de lui-même.

^{1.} Ne cherchez pas midi à quatorze heures, la réponse est Simple=tres(Simple), sans occur-check.

2 Résolution

Considérons le programme Prolog suivant

```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X):-f(X), g(X), h(X).
```

Dans une session avec l'interprète SWI-PROLOG si on l'interroge sur le but k(X), on obtient la seule réponse X=b, correspondant à la substitution $\{b/X\}$.

```
| ?- [preuve].
% preuve compiled 0.00 sec, 1,364 bytes
true.
| ?- k(X).
| X = b ;
| false.
```

Comment l'interprète trouve-t-il cette unique solution? Pour le savoir, nous pouvons invoquer le prédicat prédéfini **trace/0**.

```
?- trace.
Unknown message: query(yes)
[trace] ?-k(X).
 Call: (7) k(_G312) ? creep
 Call: (8) f(_G312) ? creep
 Exit: (8) f(a) ? creep
 Call: (8) g(a) ? creep
 Exit: (8) g(a) ? creep
 Call: (8) h(a) ? creep
 Fail: (8) h(a) ? creep
 Redo: (8) f(_G312) ? creep
 Exit: (8) f(b) ? creep
 Call: (8) g(b) ? creep
 Exit: (8) g(b) ? creep
 Call: (8) h(b) ? creep
 Exit: (8) h(b) ? creep
 Exit: (7) k(b) ? creep
 = b.
```

Question 6 Comment interprétez-vous les différentes lignes de cette trace?

3 Mots croisés

Voici six mots italiens : astante, astoria, baratto, cobalto, pistola et statale. On doit les ranger à la façon des mots croisés dans la grille suivante de la figure 1. La base de connaissances suivante représente un lexique contenant ces mots :

```
mot(astante,a,s,t,a,n,t,e).
mot(astoria,a,s,t,o,r,i,a).
mot(baratto,b,a,r,a,t,t,o).
mot(cobalto,c,o,b,a,l,t,o).
mot(pistola,p,i,s,t,o,l,a).
mot(statale,s,t,a,t,a,l,e).
```


FIGURE 1 — La grille de mots croisés

Le but est d'écrire un prédicat motscroises/6 qui nous dise comment remplir la grille. Les trois premiers arguments devront être les mots verticaux de gauche à droite et les trois derniers les mots horizontaux du haut en bas.

Question 7 Donnez une réalisation de ce prédicat qui donne des solutions dans lesquelles un même mot peut être répété dans la grille.

Question 8 Testez votre prédicat. Combien y a-t-il de solutions?

4 Générateur de phrases

Nous considérons une langue dans laquelle toutes les phrases ont la même structure :

determinant nom verbe determinant nom.

Par exemple, le chat mange la souris ou bien l'étudiant écoute le professeur sont de telles phrases.

Question 9 Définissez un petit lexique à l'aide d'un prédicat mot/2. Ce prédicat permet de définir un certain nombre de mots (ceux que vous voulez) accompagné de leur attribut (determinant, nom ou verbe).

Question 10 Définissez un prédicat phrase/5 qui est satisfait lorsque ses cinq arguments dans l'ordre forment bien une phrase.

Question 11 Prévoyez en fonction du lexique que vous avez choisi le nombre de phrases et l'ordre dans lequel elles apparaissent lorsque vous interrogez l'interprète Prolog sur le prédicat phrase.