

EXERCÍCIOS DE PROGRAMAÇÃO EM LÓGICA

LUÍS PAULO REIS DANIEL CASTRO SILVA

MESTRADO INTEGRADO EM ENGENHARIA INFORMÁTICA E COMPUTAÇÃO

PROGRAMAÇÃO EM LÓGICA - 3° ANO SETEMBRO DE 2007

Faculdade de Engenharia da Universidade do Porto Licenciatura em Engenharia Informática e Computação

Programação em Lógica

2003/2004 LEIC (3° Ano) 1° Sem

Exercícios – Meta-Programação e Meta-Interpretadores

Exercício MP1. Utilização do Operador =..

É frequente desejarmos realizar uma dada transformação em todos os elementos de uma lista. Para o efeito vamos recorrer a um predicado de aridade 2. A esta transformação chama-se também mapeamento duma lista. Construa um predicado de mapeamento utilizando o operador =.. na sua definição.

Exemplo1:

```
Tendo
f(X,Y):-Y is X*X.
vem
?-map([2,4,8],f,L).
L=[4,16,64]
Exemplo2:
Tendo
duplica(X,Y):- Y is 2*X.
vem
?-map([1,2,3],duplica,L).
L=[2,4,6]
```

Solução:

Exercício MP2. Lista de Elementos que tornam Predicado Verdadeiro

Implemente o predicado separa(+L,+Pred,-Lista) que dada uma lista L e um nome de um predicado de aridade 1, devolve a lista com exactamente os mesmos elementos mas em que primeiro aparecem todos aqueles que tornam verdadeiro o predicado.

```
separa(L,P,Res) :- sepDL(L,P,Res-Nots,Nots-[]).
sepDL([],_,P-P,N-N).
```

```
\begin{split} & \text{sepDL}([V|L],P,[V|Y]-DY,N) :- \text{ aplica}(P,[V]), \text{ !, sepDL}(L,P,Y-DY,N).} \\ & \text{sepDL}([V|L],P,Y,[V|N]-DN) :- \text{ sepDL}(L,P,Y,N-DN).} \end{split}
```

Exercício MP3, Idades Mais Próximas

Implemente utilizando o setof/3, o predicado mais_proximos(+Idade,-ListaProximos) que, assumindo a existência de factos idade(Nome,Idade) para representar que um dado indivíduo chmado Nome tem idade Idade, devolve em ListaProximos o nome dos indivíduos cuja idade é mais próxima de Idade.

Solução:

Exercício MP4. Definição de functor(Term,F,N) e arg(N,Term,Arg) em termos do operador =..

a) Defina o predicado functor2(Term,F,Arity) que é verdadeiro se Term é um termo cujo functor principal tem o nome F e a aridade Arity.

Solução:

```
functor_(Term, F, N) :- Term = ... [F|Args], length(Args, N).
```

b) Defina o predicado arg(N,Term,Arg) que é verdadeiro se Arg é o N-ésimo argumento do termo Term.

Solução:

```
\begin{split} &\arg_{-}(N, \texttt{Term}, \texttt{Arg}) : \texttt{-} \ \texttt{Term} \texttt{=} \ldots [\texttt{F} | \texttt{Args}] \,, \ \texttt{position}(N, \texttt{Args}, \texttt{Arg}) \,. \\ & \texttt{position}(1, [\texttt{X} | \_], \texttt{X}) \,. \\ & \texttt{position}(N, [\_ | \texttt{Xs}], \texttt{Y}) : \texttt{-N>1}, \ \texttt{N1} \ \text{is} \ \texttt{N-1}, \ \texttt{position}(\texttt{N1}, \texttt{Xs}, \texttt{Y}) \,. \end{split}
```


Faculdade de Engenharia da Universidade do Porto Licenciatura em Engenharia Informática e Computação

Programação em Lógica

2003/2004 LEIC (3° Ano) 1° Sem

Docentes: Luís Paulo Reis e Eugénio da Costa Oliveira

Exercícios OPA – Operadores e Aritmética

Exercício OPA 1. Utilização de Operadores

Suponha que temos definidos os seguintes operadores:

```
:- op(500,xfx,na).
:- op(500,xfy,ad).
:- op(500,yfx,ae).
```

Mostre como seriam representadas em PROLOG as seguintes expressões se não tivéssemos as directivas acima (indique os casos em que o PROLOG assinalaria um erro sintáctico):

```
a) a na b ae c.
b) a na b ad c.
c) a ad b na c.
d) a na b na c.
e) a ad b ad c.
f) a ae b ae c.
g) a ad b ad c na d ae e ae f.
```

Solução:

```
a) ae(na(a,b),c).
b) Erro.
c) ad(a,na(b,c)).
d) Erro.
e) ad(a,ad(b,c)).
f) ae(ae(a,b),c).
g) ad(a,ad(b,ae(ae(na(c,d),e),f))).
```

Exercício OPA 2. Definição de Operadores Diversos

Crie as directivas que tornam termos abaixo sintacticamente válidos:

- a) se X entao Y senao Z.
- b) Y gostaria_de X se X fosse bom e X fosse inteligente.

Solução:

```
a) :-op(500, xfx, entao).
:-op(400, fx, se).
:-op(400, xfx, senao).
```

```
b) :-op(800, xfx, se).
:-op(600, xfx, gostaria_de).
:-op(500, xfy, e).
:-op(400, xfx, fosse).
```

Exercício OPA 3. Definição de Operadores para Voos

Suponha que temos definidos os seguintes operadores:

```
:-op (700, xfx, \\).
:-op (600, xfx, //).
:-op (600, xfy, ':').
:-op (400, yfx, para).
:-op (400, xfx, de).
```

Construa uma representação gráfica para os termos:

- a) Voo // Número de Orig para Dest \\ Dia: Hora: min.
- b) 1 de A para C: 2 de B para C: 3 de A para B.

Solução:

Exercício OPA 4. Definição de Operadores para Operações com Listas

Algumas das relações que envolvem listas foram anteriormente escritas no seguinte formato:

```
member(Elemento,Lista),
concatena(Lista1,Lista2,Lista),
delete(Elemento,Lista,NovaLista),
```

Suponha que preferiamos escrever estas relações no seguinte formato:

```
Elemento existe_em Lista , concatena Lista1 e Lista2 da Lista
```

```
apaga Elemento a Lista da NovaLista.
```

Declare existe_em, concatenar, e, etc. como operadores de modo a tornar este formato possível. Redefina as correspondentes relações de acordo com as alterações realizadas.

Solução:

```
:- op(200,xfx,existe_em).
X existe_em [X|_].
X existe_em [_|L]:-
X existe_em L.
:- op(200,fx, concatena).
:- op(150, xfx, da).
:- op(100, xfx, e).
concatena [] e L da L.
concatena [X|L1] e L2 da [X|L3] :-
concatena L1 e L2 da L3.
:- op(200, fx, apaga).
:- op(100, xfx, a).
apaga X a [X|L] da L.
apaga X a [Y|L] da [Y|L1] :-
apaga X a L da L1.
```

Exercício OPA 5. Definição de Operadores – Joga e E

Assumindo as seguintes definições de operadores:

```
:- op(300, xfx, joga).:- op(200, xfy, e).
```

então os dois termos seguintes possuem sintaxe válida:

```
T1 = marcelo joga futebol e squash.
T2 = renata joga tenis e basquete e volei.
```

Como estes termos são interpretados pelo Prolog? Qual é o functor principal de cada termo e qual a sua estrutura?

Exercício OPA 6. Definição de Operadores – Era e Do

Sugira uma apropriada definição dos operadores "era" e "do" para que seja possível a escrita de cláusulas como:

```
vera era secretária do departamento.

e
paulo era professor do curso.
```

Exercício OPA 7. Definição de Operadores – Operador +

Considere o seguinte programa Prolog:

```
t(0+1, 1+0).
t(X+0+1, X+1+0).
```

```
t(X+1+1, Z) : -
t(X+1, X1),
t(X1+1, Z).
```

Como irá este programa responder as seguintes questões, considerando ser + um operador infixo do tipo yfx (como usual).

```
a) ?-t(0+1, A).
b) ?-t(0+1+1, B).
c) ?-t(1+0+1+1+1, C).
d) ?-t(D, 1+1+1+0).
```

Exercício OPA 8. Definição de Operadores – Se, Então e Senão

Defina os operadores "se", "então", "senão" e ":=" de modo que seja válido o termo:

```
se X>Y então Z := X senão Z := Y
```

Escolha a precedência dos operadores de modo que "se" venha a ser o functor principal. Depois defina a relação "se" como um mini-interpretador para um tipo de comando se-então da forma:

```
se V1>V2 então Var:=V3 senão Var:=V4
```

onde V1, V2, V3 e V4 são números (ou variáveis instanciadas com números) e Var é uma variável. O significado da relação "se" deve ser: "se o valor de V1 é maior que o valor de V2, então Var é instanciada com V3, senão Var é instanciada com V4. Um exemplo do uso do mini-interpretador seria:

```
?-X=2, Y=3, V2 is 2*X, V4 is 4*X,
se Y > V2 então Z:=Y senão Z:=V4,
se Z > 5 então W=1 senão W=0.
X=2 Y=3 Z=8 W=1
```

Exercício OPA 9. Definição de Operadores – Entre

Defina o procedimento

```
entre(N1, N2, X)
```

que, para dois inteiros dados, N1 e N2, produz através de backtracking todos os inteiros X que satisfazem a restrição

```
N1 >= X >= N2
```

Exercício OPA 10. Definição de Operadores - Polígonos

Estude a definição de um "mundo de polígonos" onde os objectos são definidos em função das coordenadas de seus vértices no plano. Indivíduos desse universo seriam triângulos, rectângulos, quadrados, etc. Por exemplo o termo:

```
triângulo((1,1), (1,2), (2,2))
```

definiria um triângulo cujos vértices seriam os pontos (1,1), (1,2) e (2, 2) em um sistema de coordenadas cartesianas.

Formule as propriedades básicas de cada objecto através de relações unárias, tais como:

```
isósceles(X)
```

Formule relações entre diferentes indivíduos, representando assertivas tais como:

```
"Uma casa é um quadrado com um triângulo em cima". OU
```

"D é distância entre os centros geométricos de A e B".

Pense numa versão deste programa para gerar trajectórias de figuras planas ao longo de curvas de equações dadas.