Programación lógica

Paradigmas de la Programación FaMAF-UNC 2021 capítulo 15 Mitchell basado en filminas de Vitaly Shmatikov

algunas referencias

- http://www.learnprolognow.org/
- http://cs.famaf.unc.edu.ar/wiki/doku.php?id= introalg:taller09
- http://www.swi-prolog.org/

programación lógica

- la primitiva básica en los lenguajes vistos hasta ahora es la función (método, procedimiento)
 - F(x) = y la función F toma x y devuelve y
- en programación lógica, la primitiva básica es la relación (predicado)
 - R(x,y) se da la relación R entre x e y

Prolog

- Acrónimo de Programmation en logiq
 - Alain Colmeraurer (1972)
- idea básica: el programa declara los objetivos de la computación, no la forma de obtenerlos
- aplicaciones en IA, bases de datos
 - originalmente desarrollado para procesamiento del lenguaje natural
 - razonamiento automático, probadores de teoremas
 - búsquedas en bases de datos
 - sistemas expertos

Sistemas que agarran los conocimientos de expertos y lo implementan.

ejemplo: base de datos lógica

consultas a una base de datos lógica

- a dónde podemos volar desde Austin?
- SQL
 - SELECT dest FROM nonstop WHERE source="aus";
- Prolog
 - ?- nonstop(aus, X).
 - más poderoso que SQL porque se puede usar recursión

El Pattern Matching se sostiene con la unificación. Esto es "hacer uno de dos"

problema de N-Reinas

ubicar N reinas que no se estén atacando en un tablero de ajedrez (problema de búsqueda)

N-Reinas en Prolog

```
diagsegura( , , []).
diagsegura(Columna, ColDist, [QR | QRs]) :-
 ColumnaHit1 is Columna + ColDist, QR =n= ColumnaHit1,
 ColumnaHit2 is Columna - ColDist, QR =n= ColumnaHit2,
 ColDist1 is ColDist + 1,
 diagsegura (Columna, ColDist1, QRs).
posicion segura([]).
posicion segura([QR|QRs]) :-
 diagsegura (QR, 1, QRs),
 posicion segura (QRs).
nreinas(N, Y) :-
 sequence(N, X), permute(X, Y), posicion segura(Y).
```

planificación de vuelos

nonstop(aus, dal).
nonstop(aus, hou).
nonstop(aus, phx).
nonstop(dal, okc).
nonstop(dal, hou).
nonstop(hou, okc).
nonstop(okc, phx).

cada línea es una cláusula y representa un hecho conocido (verdades axiomáticas)

un hecho es cierto si y sólo si lo podemos probar usando alguna cláusula

Relación: nonstop (X, Y) – hay un vuelo desde X hasta Y

consultas

- ?- nonstop(aus, dal).
- ?- nonstop(dal, okc).
- ?- nonstop(aus, okc).
- ?-

consultas

?- nonstop(aus, dal).

Yes

?- nonstop(dal, okc).

Yes

?- nonstop(aus, okc).

No

?-

variables lógicas


```
hay algún X tal que
nonstop(okc, X)?

?- nonstop(okc, X).

X=phx;

No


?- nonstop(Y, dal).

Y=aus;

No


?-
```

no-determinismo

los predicados pueden devolver múltiples respuestas o ninguna

conjunción lógica

combinar condiciones múltiples en una sola consulta

predicados derivados

constantes comienzan con minúsculas las variables comienzan con Mayúscula}

se pueden definir nuevos predicados con reglas:

recursión

los predicados se pueden definir recursivamente

elementos de un programa Prolog

- los programas en Prolog tienen términos

 variables, constantes, estructuras
- las variables empiezan en mayúscula Harry
- las constantes son enteros o átomos 24, zebra, 'Bob', '.'
- las estructuras son predicados con argumentos

```
n(zebra), habla(Y, Castellano)
```

cláusulas de Horn

- una cláusula de Horn tiene una cabeza h que es un predicado y un cuerpo, que es una lista de predicados p1, p2, ..., pn
 - se escribe h ← p1, p2, ..., pn
 - significa, "h es cierto si p1, p2, ..., y pn son ciertos simultáneamente"

ejemplo:

```
nieva(C) ← precipitación(C), hiela(C)
"nieva en la ciudad C si hay precipitación en C y
hiela en C"
```

hechos, reglas y programas

 un hecho en Prolog es una cláusula de Horn sin parte derecha (o con parte derecha true)

```
mago (Harry).
```

 una regla Prolog es una cláusula de Horn con una parte derecha (:- es ←)

```
term :- term1, term2, ... termn.
```

- la parte izquierda se llama cabeza
- un programa Prolog es un conjunto de hechos y reglas

cláusulas de Horn y predicados

- cualquier cláusula de Horn h ← p1, p2, ..., pn se puede escribir como un predicado p1 ∧ p2 ∧ ... ∧ pn ⊃ h, o, de forma equivalente ¬(p1 ∧ p2 ∧ ... ∧ pn) ∨ h
- no todo predicado se puede escribir como una cláusula de Horn
 - ejemplo: literato(x) \supset lee(x) \lor escribe(x)

listas

- una lista es una serie de términos separados por comas y entre corchetes
 - lista vacía: []
 - elemento sin restricciones de : [, x, y]
 - también se puede escribir [Cabeza | Cola]

añadir a una lista

el último parámetro va a contener el resultado de la función, pasamos como argumento la variable que va a contener el resultado

- esta definición dice:
 - añadir X a la lista vacía devuelve X
 - si añadimos Y a Tail para obtener Z, entonces Y se puede añadir a una lista un elemento más larga
 [Head | Tail] para obtener [Head | Z]

estar en una lista (existe)

- el predicado de la cabeza será cierto si:
 - X es la cabeza de la lista [X]
 - X no es la cabeza de la lista [__ Y] , pero es un miembro de la cola Y
- se comprueba con pattern matching
- los elementos "sin restricciones" se marcan con _, y muestran elementos que no son importantes para la regla

más funciones sobre listas

 X es un prefijo de Z si hay una lista Y que se puede añadir a X para hacer Z

```
- prefix(X, Z) :- append(X, Y, Z).

- suffix(Y, Z) :- append(X, Y, Z).
```

 encontrar todos los prefijos (o sufijos) de una lista:

```
?- prefix(X, [my, dog, has, fleas]).
X = [];
X = [my];
X = [my, dog];
...
```

contestar consultas Prolog

- la computación en Prolog (contestar una consulta) es esencialmente buscar una prueba lógica
- dirigido por el objetivo, por backtracking, búsqueda en profundidad (vs. en anchura), con estrategia: si h es la cabeza de una cláusula de Horn

```
h ← términos
```


y hace pattern matching con uno de los términos de otra cláusula de Horn

```
t \leftarrow t1, h, t2
```

entonces ese término se puede reemplazar por los términos de h:

```
t ← t1, términos, t2
```

ejemplo con planificación de vuelos


```
?- n(aus, hou).
```


?- n(aus, dal).

r(X, X).

r(X, Z) := n(X, Y), r(Y, Z).

?- r(aus, X)

planificación de vuelos: búsqueda de prueba

planificación de vuelos: búsqueda de prueba

unificación

 dos términos son unificables si hay una sustitución de variables que hace que puedan llegar a ser el mismo

```
por ejemplo, f(X) y f(3) se unifican con [X=3]
```

- f(f(Y)) y f(X) se unifican con [X=f(Y)]
- y g(X,Y) y f(3)?
- la asignación de valores a las variables durante la resolución se llama instanciación
- es un proceso de pattern-matching que determina qué instanciaciones se pueden hacer a las variables durante una serie de resoluciones

ejemplo: está en la lista

completitud

el procedimiento de búsqueda de Prolog devuelve cosas que son todas ciertas, pero no se puede probar todo lo que es cierto (es incompleto)

planificación de vuelos: un cambio

el operador "Is"

 is instancia una variable temporal, comparable a una variable local en lenguajes tipo Algol ejemplo:

traza

 la traza sirve para que el programador pueda ver cómo funciona una búsqueda de prueba ejemplo

traza de factorial

```
estas son
• ?- factorial(4, X).
 variables
• Call: ( 7) factorial(4, G173)
 temporales
Call: ( 8) factorial(3, L131)
Call: ( 9) factorial(2, L144)
• Call: (10) factorial(1, L157)
• Call: (11) factorial(0, L170)
• Exit: (11) factorial(0, 1)
• Exit: (10) factorial(1, 1)
• Exit: ( 9) factorial(2, 2)
• Exit: ( 8) factorial(3, 6)
• Exit: ( 7) factorial(4, 24)
 estos son los
 niveles en el
• X = 24
 árbol de búsqueda
```

el cut

- cuando se inserta en la parte derecha de la regla, el operador cut! fuerza a que no se revisiten los subobjetivos si la parte derecha encuentra un resultado una vez
- ejemplo:

```
\max(X, Y, Y) : - X = < Y.

\max(X, Y, X) : - X > Y.
```

devuelve una sola respuesta

el cut

 cuando se inserta en la parte derecha de la regla, el operador cut! fuerza a que no se revisiten los subobjetivos si la parte derecha encuentra un resultado una vez

devuelve

una sola

respuesta

ejemplo:

```
\max(X, Y, Y) : - X = < Y.
\max(X, Y, X) : - X > Y.
\max(X, Y, Y) : - X = < Y, !.
\max(X, Y, X) : - X > Y.
```

cuts rojos vs. cuts verdes

```
\max(X, Y, Y) : - X = < Y.
\max(X, Y, X) :- X>Y.
\max(X, Y, Y) :- X =< Y, !.
\max(X, Y, X) : - X > Y.
\max(X, Y, Z) : - X = < Y, !, Y = Z.
max(X,Y,X).
```

Tracing Bubble Sort

```
• ?- bsort([5,2,3,1], Ans).
Call: (7) bsort([5, 2, 3, 1], _G221)

 Call: (8) bsort([2, 5, 3, 1], _G221)

 Call: (12) bsort([1, 2, 3, 5], _G221)

 Redo: (12) bsort([1, 2, 3, 5], _G221)

• Exit: (7) bsort([5, 2, 3, 1], [1, 2, 3, 5])
 Without the cut, this
 would have given some
• Ans = [1, 2, 3, 5];
 wrong answers
```

No

negación

 el operador not se implementa como fallo del objetivo

```
not(G) :- G, !, fail
```

• "fail" es un objetivo especial que siempre falla

ejemplo