SWI Prolog

Predykaty wbudowane służące do przetwarzania list

is list(+Term)

Spełniony, jeżeli Term jest związany z listą pustą ([]) lub z termem o dwuargumentowym funktorze "." i drugi argument jest listą.
Definicja:

```
is_list(X):- var(X),!,fail.
is_list([]).
is list([ |T]):- is list(T).
```

append(?List1, ?List2, ?List3)

Spełniony, jeżeli List3 daje się uzgodnić z konkatenacją list List1 i List2. Predykat append może być użyty z dowolnymi podtawieniami (nawet wszystkie trzy zmienne).

member(?Elem, ?List)

Spełniony, jeżeli *Elem* daje się uzgodnić z jakimś elementem listy *List*. Może być użyty przy dowolnych podstawieniach.

memberchk(?Elem, +List)

Równoważny predykatowi member/2, ale podaje tylko jedno rozwiązanie.

nextto(?X,?Y,?List)

Spełniony, gdy Y następuje bezpośrednio po X na liście List.

delete(+List1, ?Elem, ?List2)

Z listy List1 usuwa wszystkie wystąpienia elementu Elem i listę wynikową uzgadnia z listą List2.

select(?Elem, ?List , ?Rest)

Z listy List wybiera element, który daje się uzgodnić z Elem. Lista Rest jest następnie uzgadniana z listą, która powstaje z listy List po usunięciu wybranego elementu. Jeżeli Elem występuje na liście List więcej niż jeden raz, otrzymujemy rozwiązania alternatywne. Z reguły predykat select/3 jest używany przy podstawiniach: -Elem, +List, -Rest, ale może być również użyty do wstawienia elementu do listy: +Elem,-List, +Rest.

nth0(?Index, ?List, ?Elem)

Spełniony, jeżeli element listy *List* o numerze *Index* daje się uzgodnić z elemntem *Elem*. Elementy listy są numerowane poczynając od 0.

nth1(?Index, ?List, ?Elem)

Spełniony, jeżeli element listy List o numerze Index daje się uzgodnić z elemntem Elem. Elementy listy są numerowane poczynając od 1.

last(?List, ?Elem)

Spełniony, jeżeli element *Elem* daje się uzgodnić z ostatnim elementem listy *List*. Jeżeli lista *List* jest listą właściwą predykat last/2 jest detrministyczny. Jeżeli lista *List* posiada nieograniczony ogon, mechanizm nawracania będzie powodował zwiększanie długości listy *List*.

reverse(+List1,-List2)

Odwraca porządek elementów listy List1 i unifikuje rezultat z listą List2.

permutation(?List1,?List2)

Spełniony, gdy lista List1 jest permutacją listy List2.

flatten(+List1,-List2)

Przekształca listę List1, której elementy mogą być również listami w listę List2, w której każda lista składowa zostaje zastąpiona przez swoje elementy (rekurencyjnie). Przykład:

?- flatten([a,[b,[c,d],e,f]],X).
X = [a,b,c,d,e,f]

sumlist(+List,-Sum)

Unifikuje Sum z sumą elementów listy liczbowej List.

numlist(+Low,+High,-List)

Jeżeli Low i High są liczbami całkowitymi (integers) takimi, że Low =< High, to lista List zostanie zunifikowana z listą [Low,Low+1,...,High].

length(?List,?Int)

Spełniony, jeżeli liczba naturalna Int repezentuje liczbę elementów listy List. Predykat ten może być użyty do tworzenia list zawierających tylko zmienne.

merge(+List1,+List2,-List3)

Listy List1 i List2 są listami uporządkowanymi zgodnie ze standardowym porządkiem termów. Lista3 będzie uporządkowaną listą zawierającą elemnty list List1 i List2. Elementy powtarzające się **nie są** usuwane.

sort(+List,-Sorted)

Spełniony, jeżeli lista *Sorted* daje się zunifikować z listą zawierającą elementy listy *List* uporządkowane według standardowego porządku termów. Elementy powtarzające się są usuwane.

msort(+List,-Sorted)

Równoważny predykatowi sort/2, ale elementy powtarzające się nie są usuwane.

SWI Prolog

Wywoływanie predykatów dla wszystkich elementów listy.

maplist(+Pred,+List)

Spełniony, jeżeli predykat Pred jest spełniony dla wszystkich elementów listy List. Predykat Pred powinien być tak określony, aby argument za który mają być podstawiane elementy listy List był ostatnim argumentem tego predykatu. Argument ten pomijamy przy wywołaniu.

maplist(+Pred,?List1,?List2)

Spełniony, jeżeli predykat Pred jest spełniony dla każdej pary odpowiadających sobie elementów listy List1 i List2.

maplist(+Pred,?List1,?List2,?List3)

Spełniony, jeżeli predykat Pred jest spełniony dla każdej trójki odpowiadających sobie elementów list List1, List2 i List3

sublist(+Pred,+List1,?List2)

Unifikuje listę *List2* z listą zawierającą elementy listy *List1*, dla których spełniony jest predykat *Pred*.

include(+Pred,+List1,?List2)

Unifikuje listę List2 z listą zawierającą elementy listy List1, dla których spełniony jest predykat Pred.

exclude(+Pred,+List1,?List2)

Unifikuje listę *List2* z listą zawierającą elementy listy *List1*, dla których nie jest spełniony predykat *Pred*.

partition(+Pred, +List, ?Included, ?Excluded)

Unifikuje listę *Included* z listą zawierającą elementy listy *List*, dla których spełniony jest predykat *Pred*, a listę *Excluded* z listą zawierającą elementy listy *List*, dla których nie jest spełniony predykat *Pred*.

SWI Prolog

Predykaty do przetwarzania zbiorów.

is set(+Set)

Spełniony, gdy Set jest listą właściwą bez elementów powtarzających się.

list to set(+List,-Set)

Unifikuje zbiór Set z listą zawierającą elementy listy List w tej samej kolejności. Jeżeli lista List zawiera elementy powtarzające się, do zbioru Set włączany jest pierwszy z nich.

intersection(+Set1,+Set2,-Set3)

Spełniony, jeżeli zbiór Set3 daje się zunifikować z częścią wspólną zbiorów Set1 i Set2.

subtract(+Set,+Delete,-Result)

Usuwa wszystkie elementy zbioru Delete ze zbioru Set i rezultat unifikuje ze zbiorem Result.

union(+Set1,+Set2,-Set3)

Spełniony, jeżeli Set3 daje się zunifikowac z sumą zbiorów Set1 i Set2.

subset(+Subset,+Set)

Spełniony, jeżeli wszystkie elementy zbioru Subset są elementami zbioru Set.

merge set(+Set1,+Set2,-Set3)

Zbiory (listy bez powtórzeń) Set1 i Set2 są uporządkowane według standardowego uporządkowania termów. Zbiór Set3 jest uporządkowaną sumą zbiorów Set1 i Set2.