Programación Elemental con Bases de Datos y Programación

- II.1 El lenguaje Prolog.
- II.2 Programación con bases de datos.
- II.3 Aspectos a tener en cuenta en la programación en Prolog
- II.4 Programación recursiva: Aritmética de los números naturales.
- II.5 Aritmética extra-lógica de Prolog.
- II.6 Predicados de entrada y salida en Prolog

El lenguaje Prolog

- Mecanización del método de resolución SLD
 - fijar la regla de selección de átomos del objetivo
 - fijar la regla de búsqueda de cláusulas en la base de conocimiento
 - incorporar backtracking para salir de las derivaciones fallidas
- Aumento de la expresividad del lenguaje incorporando facilidades
 - extralógicas (manipulación de expresiones aritméticas)
 - metalógicas (análisis y manipulación de elementos del lenguaje)
- Aprovechamiento de las capacidades de la máquina
 - gestión de entradas y salidas

Programación con bases de datos.

• Relación de la Programación Lógica con las Bases de Datos Relacionales Dada una colección de dominios finitos $D_1,...,D_n$,

una **base de datos relacional** sobre estos dominios consistirá en un cierto número de relaciones

$$R \subseteq D_{i_1} \times \cdots \times D_{i_n}$$

definidas sobre algunos de los dominios.

Ejemplo: dados los dominios: HOMBRE, MUJER, PERSONA, se pueden definir las relaciones

 $PADRE \subseteq HOMBRE \times PERSONA$ $MADRE \subseteq MUJER \times PERSONA$ $MARIDO \subseteq HOMBRE \times MUJER$

cuya descripción se suele dar de forma extensiva mediante tablas.

Programación Lógica

- Puede usarse para:
 - la representación de bases de datos relacionales, representado en la base de conocimientos de un programa las relaciones de forma:
 - explícita, mediante secuencias de hechos
 - implícita, mediante secuencia de reglas
 - la consulta mediante el planteamiento de objetivos que extraen información contenida en la base de datos.

Representación de dominios

• **Predicados monarios** para definir los tipos:

```
mujer(agar).
mujer(sara).
mujer(rebeca).
mujer(milka).
mujer(yiska).
```

 y llamar a estos predicados donde se quiera limitar los valores de alguna variable o controlar la consistencia de los datos.

Representación de dominios

• Utilizar estructuras de datos:

```
dia(3,feb) fecha(2,nov,1993)
```

y emplear el nombre de la estructura como patrón

```
aniversario(P,dia(D,M)):-
 nacimiento(P,fecha(D,M,A))
```

Representación de dominios

 Utilizar una combinación de las soluciones anteriores para la definición del dominio.

```
\label{eq:nat(cero)} \begin{split} & \text{nat}(\texttt{cero}) \,. \\ & \text{nat}(\texttt{s}(\texttt{N})) \text{:- nat}(\texttt{N}) \,. \\ & \text{suma}(\texttt{cero}, \texttt{Y}, \texttt{Y}) \text{:- nat}(\texttt{Y}) \,. \\ & \text{suma}(\texttt{s}(\texttt{X}), \texttt{Y}, \texttt{s}(\texttt{Z})) \text{:- suma}(\texttt{X}, \texttt{Y}, \texttt{Z}) \,. \\ & \text{par}(\texttt{cero}) \,. \\ & \text{par}(\texttt{s}(\texttt{s}(\texttt{N})) \text{:-par}(\texttt{N}) \,. \end{split}
```

Representación de relaciones

- Extensional
 - Enumerando los elementos de la relación
 padre(juan,ana).
 padre(maria,luis).
 padre(pedro,jose).
- Intensional
 - Mediante reglas que expresen la relación
 abuelo(A,N): padre(A,X),
 progenitor(X,N).

Relaciones reflexivas

```
Sin restricción de tipo
r(a,b).
r(a,b).
r(x,X).
r(X,X):-t(X).

Ejemplo:
mismaEdad(juan,antonio).
...
mismaEdad(X,X):-persona(X).
```

Relaciones simétricas

Como clausura simétrica de una relación asimétrica

```
 Divergente
 Convergente

 r(a,b).
 r'(a,b).

 ...
 r(X,Y):-r'(X,Y).

 r(X,Y):-r'(X,Y).
 r(X,Y):-r'(Y,X).

 Ejemplo mal casados(X,Y):-casados(Y,X).
 Ejemplo bien casados(X,Y):-esposa(X,Y).

 casados(X,Y):-esposa(Y,X).
 ejc031.pl
```

Relaciones transitivas

Como clausura transitiva de una relación intransitiva Divergente Convergente r(a,b). r(a,b). r(X,Y):- r(X,Z), rt(X,Y):- r(X,Y). rt(X,Y):- r(X,Z), r(Z,Y). rt(Z,Y). Ejemplo: arco(a,b). arco(b,c). cm(X,Y) := arco(X,Y). cm(X,Y) := cm(X,Z), cm(X,Y):-arco(X,Y). cm(X,Y):-arco(X,Z), cm(Z,Y). cm(Z,Y).

Preorden

• Como clausura reflexiva y transitiva de una intransitiva Ejemplo: (Representación de un grafo orientado)

Relación de equivalencia

 Como clausura reflexiva y transitiva de la clausura simétrica de una relación asimétrica)

Algebra de relaciones. Unión

Esquema:

```
r(X):-r1(X).
r(X):-r2(X).
```

Ejemplo:

```
progenitor(P,H):-padre(P,H).
progenitor(P,H):-madre(P,H).
```

Algebra de relaciones. Interesección

Esquema:

```
r(X):-r1(X),
r2(X).
Ejemplo:
```

Algebra de relaciones. Producto cartesiano

Esquema:

```
r(X,Y):-r1(X),
r2(Y).
```

Ejemplo:

Algebra de relaciones. Diferencia

```
Esquema:
```

```
r(X):- r1(X), not r2(X).
```

Ejemplo:

```
contribuyente(X,Y):-
  residente(X),
  not extranjero(X).
```

Algebra de relaciones. Proyección

Esquema:

```
r(X):- r1(X,Y).
```

Ejemplo:

```
espadre(X):- padre(X,Y).
```

Algebra de relaciones. Selección

Esquema:

```
r(X):- r1(X,Y), cond(Y).
```

Ejemplo:

Aspectos a tener en cuenta. Orden de las reglas

```
padre(juan,antonio).
 padre(maria, jose).
padre(juan,luis).
 padre(juan, maria).
padre(juan, maria).
 padre(juan,luis).
padre(maria, jose).
 padre(juan,antonio).
?- padre(X,Y).
 ?- padre(X,Y).
{X/juan, Y/antonio}
 {X/maria, Y/jose}
{X/juan, Y/luis}
 {X/juan, Y/maria}
{X/juan, Y/maria}
 {X/juan, Y/luis}
{X/maria, Y/jose}
 {X/juan, Y/antonio}
```

Aspectos a tener en cuenta. Orden de las fórmulas

- El orden de aparición de los predicados en los cuerpos de las cláusulas puede afectar a:
- 1.- El orden en que se generan las soluciones:
- 2.- El número de cálculos que se deben realizar:
- 3 La terminación de los cómputos:

ejc07.pl

Aspectos a tener en cuenta. Modos de uso

• El uso influye en la forma de definir el predicado Ejemplo:

Modos de uso

Definición de predicados

- Influye en:
 - Tamaño del espacio de búsqueda
 - La aparición de ciclos y ramas infinitas
 - La aparición de soluciones redundantes

Tamaño de la búsqueda

Aparición de ciclos y ramas infinitas

Soluciones redundantes

```
minimo(X,Y,X):- menorigual(X,Y).
minimo(X,Y,Y):- menorigual(Y,X).
?- minimo(3,3,M).
```

Programación recursiva

• Aritmética natural

```
Nat ::= Cero | Suc(Nat)
```

• A través de funtores. Dominio de Def.

```
c 0 nat(c).

s(c) 1 nat(s(N)):- nat(N).

s(s(c)) 2

... ejc08.pl
```

Aritmética natural

Operaciones

Tabla de comportamiento

• suma(X,Y,Z)

Uso	Comportamiento
(+,+,+)	Test. Comprueba si X+Y=Z
(+,+,-)	Generador único. Genera la suma Z = X+Y
(+,-,+)	Generador único. Genera la resta Y = Z-X
(-,+,+)	Generador único. Genera la resta X = Z-Y
(-,-,+)	Generador acotado. Genera todos los valores X e Y tal que $Z = X + Y$
(-,+,-)	Generador no acotado. Genera los naturales en X y la suma de X e Y en Z
(-,-,-)	Generador anómalo

Aritmética natural

par mcd

impar for

enPares forStep

 ${\tt prod}$

menor

menorigual

min

factorial

Acumuladores

fact(X,Z) :- factA(X,s(c),Z).

factA(c, A, A) :- nat(A).

Aritmética extralógica

suma X - Y resta producto división X // Y división entera menos unario X mod Y módulo abs(X) valor absoluto sqrt(X)raíz cuadrada $\exp(X), X^{**}Y$ e elevado a X, X elevado a Y log(X), log10(X)logaritmos neperianos y base 10 sin(X), cos(X), tan(X)seno, coseno y tangente asin(X), acos(X), atan(X)arcoseno, arcocoseno y arcotangente integer(X) float(X) convierte a float round(X), truncate(X), ceiling(X), floor(X)redondeos random(N) número aleatorio $0 \le r < N$

Aritmética extralógica

- Una expresión puede evaluarse si no contiene variables libres.
- Las expresiones anteriores, al evaluarse devuelven un valor numérico.
- Si el resultado de una expresión es erróneo, el predicado que la evalúa produce error.

Predicado is

X is E

- Evalúa la expresión E.
- Unifica el resultado con X (X puede ser número o variable)
 - Si unifican y X libre
 » (X se instancia al valor).
 Si unifican y X instanciada => éxito
 Si no unifican => fallo
 Si hay error y X libre => ERROR
 Si hay error y X instanciada => ERROR

Ejemplo de is

Predicado is

is NO ES ASIGNACION

is NO SE RESATISFACE NUNCA

ERROR

Operadores relacionales

• Se <u>evalúan</u> los dos argumentos y se compara los resultados.

Ejemplos

```
3+7 > 2+5
éxito

2+4 = := 3+X
si \{X/3\} => éxito
si X = séxito
si X = sexi instanciada a un valor <>3 => fallo.
X = séxi libre X => ERROR.

X = sexi X = sexi
```

Revisión programas lógicos

```
min
mcd
muma
factorial (sin y con acumuladores)
fibonacci (sin y con acumuladores)
for
forStep
```

Menus

```
%% entradas
  entrada(rabanos, 20).
 "calmenu(E,P,T,C)
  entrada(pate, 90).
 C son las calorías
  entrada(ensalada, 40).
 del menú con entrada E,
  entrada(sopa,35).
 primer plato P y postre T"
%% primer plato (de carne)
  carne(ternera, 130).
 calmenu(E,P,T,C) :-
 entrada(E,CE),
  carne(pollo, 100).
 pescado(P,CP),
 postre(T,CT),
  carne(conejo, 120).
 C is CE+CP+CT.
%% primer plato (de pescado)
 calmenu(E,P,T,C) :-
 entrada(E,CE),
  pescado(trucha, 90).
 carne(P,CP),
  pescado(salmon, 150).
 postre(T,CT),
  pescado(merluza, 95).
 C is CE+CP+CT.
%% postre
  postre(flan, 80).
  postre(cuajada, 60).
  postre(fruta, 50).
```

Cuestiones sobre menu

• ¿Qué menús tiene menos de 150 calorías?.

```
?-calmenu(E,P,T,C),C < 150.
```

• ¿Y exactamente 200?.

```
?-calmenu(E,P,T,200).
```

• ¿Qué menús tienen menos de 210 siendo el postre el que aporta más de 70?

```
?-calmenu(E,P,T,C),C<210,postre(T,CP),CP>70.
```

- ¿Cuantas calorías tienen los menús que llevan ternera? ?-calmenu(E,ternera,T,C).
- ¿Cuantas calorías tiene los menús que llevan carne?

```
?-calmenu(E,P,T,C),carne(P,CP).
```

Rompecabezas

```
\label{eq:num(N):for(0,9,N).} $\operatorname{suma}(Ac,X,Y,Z,Nac) :- N \text{ is } Ac+X+Y,$$ Z \text{ is } N \text{ mod } 10,$$ Nac is N // 10 $$}
```

Rompecabezas

Ejercicios

Entrada/Salida

Entrada

read(X)

X puede ser cualquier término o variable.

- Lee un término (Hay que terminarlo con un punto)
- Lo intenta unificar con X

puede dar fallo o éxito

- Su comportamiento está fuera del modelo de Prolog.

Ejemplos

Entrada/Salida

```
Salida
```

Entrada/Salida

```
nl
 -escribe un salto de línea en el dispositivo de salida.
• Un evaluador de expresiones en Prolog
 ev :- write('Escriba la expresion y punto'),
 nl,
 read(X), Y is X,
 write('El valor de '),write(X),
 write(' es '),write(Y).
?- ev.
 Escriba la expresion y punto.
5+6.
 El valor de 5+6 es 11
 yes
```

