Backtracking

Ruxandra Stoean http://inf.ucv.ro/~rstoean ruxandra.stoean@inf.ucv.ro

Backtracking - exemplu


Sa consideram programul:

```
natural(0).
natural(N1):- natural(N1), N is N1 + 1.
```

• Ce va genera Prolog-ul in urma unui apel de forma:

? – natural(N), write(N), nl, sleep(1), fail.

Backtracking - exemplu

- Se va genera un ciclu infinit:
 - numerele succesive sunt generate prin backtracking.
- Primul număr natural este generat și afișat.
- Apoi fail forțeaza backtracking-ul să acționeze.
- A doua clauză este apelată, generând numere naturale succesive.

Generare numere naturale


```
1 ?- natural(N), write(N), nl, sleep(1), fail.
0
1
2
3
4
5
6
7
8
9
10
```

Action (h for help) ? abort % Execution Aborted

Un alt exemplu de backtracking

```
prefixN(N, [N]).
prefixN(N, [N|L]) :- N1 is N + 1, prefixN(N1, L).
```

- Pentru a folosi backtrackingul, avem nevoie de un apel de forma:
- ? prefixN(1, L), write(L), nl, sleep(1), fail.
- Acesta generează o *infinitate* de liste care încep cu valoarea N.

Generare de liste incrementale care incep cu un element dat

```
1 ?- prefixN(1, L), write(L), nl, sleep(1), fail.
[1]
[1, 2]
[1, 2, 3]
[1, 2, 3, 4]
[1, 2, 3, 4, 5]
[1, 2, 3, 4, 5, 6]
[1, 2, 3, 4, 5, 6, 7]
[1, 2, 3, 4, 5, 6, 7, 8]
[1, 2, 3, 4, 5, 6, 7, 8, 9]
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

Action (h for help) ? abort

% Execution Aborted


Backtracking

- Backtracking-ul în Prolog este asadar foarte uşor de utilizat.
- Predicatul *fail/o* este cel care duce la forțarea backtrackingului:
 - el întoarce întotdeauna un rezultat negativ şi duce la reapelarea predicatelor care se află înaintea sa, ori de câte ori este posibil.

Permutari

- Sa generam permutările muţimii {a, b, c, d} folosind backtracking-ul in acest scop.
- Mai intai definim cele 4 litere:

litera(a). litera(b). litera(c). litera(d).


Permutari

```
permutare(X, Y, Z, T) :- litera(X), litera(Y), litera(Z), litera(T), X = Y, X = Z, Y = Z, X = T, Y = T.
```

permutari :- permutare(X, Y, Z, T), write(X), tab(1),
 write(Y), tab(1), write(Z), tab(1), write(T), nl, fail.
permutari.

- Apelăm simplu, predicatul permutari:
- ? permutari.


Permutari

• Iata permutarile rezultate:

```
3 ?- permutari.
abcd
a b d c
acbd
a c d b
ad b c
a d c b
bacd
b a d c
bcad
bcda
bdac
bdca
cabd
c a d b
c b a d
c b d a
cdab
c d b a
dabc
dacb
dbac
dbca
dcab
dcba
```

Taietura (Cut)


- Uneori însă, din cauza backtracking-ului, sunt întoarse rezultate nedorite.
- Pentru evitarea acestora, Prologul ne vine în ajutor, prin ceea ce se numește taietura.
- Cu ajutorul acestui procedeu, Prologul oferă posibilitatea opririi backtrackingului.
- Procedeul se mai numește cut și se notează cu semnul exclamării (!).

Taietura (Cut)


- Tăietura face ca Prologul să blocheze toate deciziile făcute până la momentul apariției sale (adică a semnului exclamării).
- Asta înseamnă că, dacă backtracking-ul era în desfășurare, el va fi oprit și nu se vor mai căuta alte alternative pentru ce se găsește înainte de tăietură (!).

Exemplu


locul(1, simion).
locul(2, maria).
locul(3, sorin).
locul(3, cristian).

? – locul(3, Nume), write(Nume), nl, fail. sorin cristian

? – locul(3, Nume), !, write(Nume), nl, fail. sorin

Mai adaugam:

despre(1, 'este castigatorul concursului.'). despre(1, 'primeste 100\$.'). despre(2, 'a câştigat locul II.'). despre(2, 'primeste 50\$.'). despre(3, 'a castigat locul III'). despre(3, 'primeste 25\$.'). spune(Loc) :- locul(Loc, Cine), write(Cine), nl, despre(Loc, Despre), tab(3), write(Despre), nl, fail.


? - spune(3).
sorin
a castigat locul III
primeste 25\$.
cristian
a castigat locul III
primeste 25\$.

Cut


• Dacă vrem însă să ştim care este primul dintre cei care au luat locul trei şi câteva lucruri despre el, avem nevoie de tăietură - adăugăm la predicatul *spune/1* semnul exclamării astfel:

spune(Loc) :- locul(Loc, Cine), write(Cine), nl, !, despre(Loc, Despre), tab(3), write(Despre), nl, fail.


 Acum, după adăugarea făcută, backtrackingul se va aplica numai asupra predicatelor aflate dupa semnul exclamării.

Taietura


- Tăietura se folosește de obicei în interiorul unui predicat unde Prolog-ul a găsit primul răspuns posibil despre care se doresc mai multe detalii.
- Sau pentru a forța un predicat să întoarcă un răspuns negativ (adică fail) într-o anumită situație și nu vrem să caute alte soluții.
- Tăietura însă, în general, măreşte complexitatea codului decât să o simplifice, iar utilizarea ei este bine să fie evitată pe cât posibil:
 - se spune chiar că ea reprezintă *goto*-ul programării logice.


Arbori si grafuri


Arbori


• Cum reprezentam acest arbore?

Arbori

% tata(X,Y) - X este tatal lui Y

tata(0,1).

tata(1,2).


tata(1,3).

tata(2,4).

tata(2,5).

tata(2,6).

tata(3,7).


Aceasta confirma faptul ca 1 este radacina arborelui. Parcurgere in adancime

2

3

7

• Care ar fi parcurgerea in adancime a acestui arbore?

• 1, 2, 4, 5, 6, 3, 7


findall(X, relatie(X,Y), L)

parcurgere:-tata(o, Rad), p([Rad]).

p([]).
p([Nod|Rest]) :- write(Nod), tab(2), findall(D,
 tata(Nod, D), LC), append(LC, Rest, Stiva),
 p(Stiva).

Parcurgere in adancime


?-parcurgere.


3 ?- parcurgere. 1 2 4 5 6 3 7

Yes


Parcurgere in latime


• Care ar fi parcurgerea in latime a acestui arbore?

• 1, 2, 3, 4, 5, 6, 7

Parcurgere in latime


parcurgere_latime:-tata(o, Rad), c([Rad]).

c([]).

c([P|Rest]) :- write(P), tab(2), findall(D, tata(P, D), LC), append(Rest, LC, Coada), c(Coada).


Parcurgere in latime

?-parcurgere_latime.


7 ?- parcurgere_latime. 1 2 3 4 5 6 7

Yes


• Cum reprezentam acest graf?

marc(1, 2).

marc(1, 4).

marc(1, 5).

marc(3, 2).

marc(3, 7).


marc(4, 3).


marc(5, 6).

marc(6, 8).


marc(7, 6).

marc(9, 8).


• Sa determinam toate drumurile intre doua noduri ale acestui graf.


drum :- write('Introduceti nodul de start: '),
 read(X), write('Introduceti nodul destinatie: '),
 read(Y), drum(X, Y, L), write_ln(L), fail.
drum.


drum(X, Y, L) := drum(X, Y, [X], L).

drum(X, X, L, L).
drum(X, Y, L, Lista) :- marc(X, Z),
 not(member(Z, L)), append(L, [Z], L1), drum(Z, Y, L1, Lista).

?- drum.


22 ?- drum. Introduceti nodul de start: 1. Introduceti nodul destinatie: 8. [1, 4, 3, 7, 6, 8] [1, 5, 6, 8]

Yes

Pe saptamana viitoare!

