

GSI010 - Programação Lógica

Revisão aula 1

O prolog é baseado em:

- Fatos
 - relações/afirmações entre objetos

Revisão aula 1

O prolog é baseado em:

- Fatos
 - relações/afirmações entre objetos
- ► Regras:
 - especificação de algo que pode ser verdadeiro se condições forem satisfeitas

Revisão aula 1

O prolog é baseado em:

- Fatos
 - relações/afirmações entre objetos
- Regras:
 - especificação de algo que pode ser verdadeiro se condições forem satisfeitas
- Consultas:
 - questionamentos que serão respondidos avaliando-se os fatos e regras

Programação em Prolog

Fatos

```
progenitor(maria, jose).
pai(joao, ana).
mae(iris, jorge).
```

Programação em prolog

Regras

- é composta de duas partes: conclusão (esquerda) e condição (direita)
- exemplo: relação Filho.

```
avo(Vo, Neto) :- mae(Vo, Mae), mae(Mae, Neto).
```

Programação em prolog

Consultas

- X é uma variável que representa um objeto desconhecido
- variáveis são escritas com a primeira letra em maiúsculo
 - ▶ João é filho de José? → ? filho (joão, josé).
 - Quem é o filho de José?→?— filho (X, josé).
 - ▶ Quem são os filhos de João?→?—filho(X,joão).

```
progenitor(maria, josé).
progenitor(joão, josé).
progenitor(joão, ana).
progenitor(josé, júlia).
progenitor(josé, íris).
progenitor(íris, jorge).
```

```
progenitor(maria, josé).
progenitor(joão, josé).
progenitor(joão, ana).
progenitor(josé, júlia).
progenitor(josé, íris).
progenitor(íris, jorge).
filho(X,Y):- progenitor(Y,X).
```

Dando nomes:

fato: progenitor(maria, josé).

```
progenitor(maria, josé).

progenitor(joão, josé).

progenitor(joão, ana).

progenitor(josé, júlia).

progenitor(josé, íris).

progenitor(íris, jorge).

filho(X,Y):- progenitor(Y,X).
```

```
fato: progenitor(maria, josé).
```

```
▶ regra: filho(X, Y) :- progenitor(Y, X).
```

```
progenitor(maria, josé).
progenitor(joão, josé).
progenitor(joão, ana).
progenitor(josé, júlia).
progenitor(josé, íris).
progenitor(íris, jorge).
filho(X,Y):- progenitor(Y,X).
```

```
 fato: progenitor(maria, josé).
 regra: filho(X, Y) :- progenitor(Y, X).
 cabeça (da regra): filho(X, Y)
```

```
progenitor(maria, josé).
progenitor(joão, josé).
progenitor(joão, ana).
progenitor(josé, júlia).
progenitor(josé, íris).
progenitor(íris, jorge).
filho(X,Y):- progenitor(Y,X).
```

```
 fato: progenitor(maria, josé).
 regra: filho(X, Y) :- progenitor(Y, X).
 cabeça (da regra): filho(X, Y)
 corpo (da regra): progenitor(Y, X)
```

```
progenitor(maria, josé).

progenitor(joão, josé).

progenitor(joão, ana).

progenitor(josé, júlia).

progenitor(josé, íris).

progenitor(íris, jorge).

filho(X,Y):- progenitor(Y,X).
```

```
 fato: progenitor(maria, josé).
 regra: filho(X, Y):- progenitor(Y, X).
 cabeça (da regra): filho(X, Y)
 corpo (da regra): progenitor(Y, X)
 cláusula: um fato ou uma regra (são 7 nessa base)
```

```
progenitor(maria, josé).
progenitor(joão, josé).
progenitor(joão, ana).
progenitor(josé, júlia).
progenitor(josé, íris).
progenitor(íris, jorge).
filho(X,Y):- progenitor(Y,X).
```

Dando nomes:

```
 fato: progenitor(maria, josé).
 regra: filho(X, Y):- progenitor(Y, X).
 cabeça (da regra): filho(X, Y)
 corpo (da regra): progenitor(Y, X)
 cláusula: um fato ou uma regra (são 7 nessa base)
```

marcado por ponto final

```
progenitor(maria, josé).
progenitor(joão, josé).
progenitor(joão, ana).
progenitor(josé, júlia).
progenitor(josé, íris).
progenitor(íris, jorge).
filho(X,Y):- progenitor(Y,X).
```

```
 fato: progenitor(maria, josé).
 regra: filho(X, Y):- progenitor(Y, X).
 cabeça (da regra): filho(X, Y)
 corpo (da regra): progenitor(Y, X)
 cláusula: um fato ou uma regra (são 7 nessa base)
 marcado por ponto final
 functor: filho(X,Y)
```

```
progenitor(maria, josé).
progenitor(joão, josé).
progenitor(joão, ana).
progenitor(josé, júlia).
progenitor(josé, íris).
progenitor(íris, jorge).
filho(X,Y):- progenitor(Y,X).
```

Dando nomes:

```
 fato: progenitor(maria, josé).
 regra: filho(X, Y):- progenitor(Y, X).
 cabeça (da regra): filho(X, Y)
 corpo (da regra): progenitor(Y, X)
 cláusula: um fato ou uma regra (são 7 nessa base)
 marcado por ponto final
 functor: filho(X,Y)
```

argumentos: filho(X, Y)

```
1 feliz (iolanda).
2
```

```
feliz (iolanda).

escuta_musica (maria).
escuta_musica (iolanda):- feliz (iolanda).

feliz (iolanda).
```

```
feliz (iolanda).

escuta_musica (maria).

escuta_musica (iolanda):- feliz (iolanda).

toca Violao (maria):- escuta_musica (maria).

toca Violao (iolanda):- escuta_musica (iolanda).
```

São cinco cláusulas na base de conhecimento.

```
feliz(iolanda).

gescuta_musica(maria).
escuta_musica(iolanda):- feliz(iolanda).

tocaViolao(maria):- escuta_musica(maria).
tocaViolao(iolanda):- escuta_musica(iolanda).
```

```
?— tocaViolao (maria).
```

```
feliz(iolanda).

gescuta_musica(maria).
escuta_musica(iolanda):- feliz(iolanda).

tocaViolao(maria):- escuta_musica(maria).
tocaViolao(iolanda):- escuta_musica(iolanda).
```

```
?- tocaViolao(maria).

true

true
```

```
feliz(iolanda).

gescuta_musica(maria).
escuta_musica(iolanda):- feliz(iolanda).

tocaViolao(maria):- escuta_musica(maria).
tocaViolao(iolanda):- escuta_musica(iolanda).
```

```
?- tocaViolao (maria).

true

?- tocaViolao (iolanda).
```

```
feliz(iolanda).

gescuta_musica(maria).
escuta_musica(iolanda):- feliz(iolanda).

tocaViolao(maria):- escuta_musica(maria).
tocaViolao(iolanda):- escuta_musica(iolanda).
```

```
?- tocaViolao (maria).

true

?- tocaViolao (iolanda).

true


true
```

```
feliz(vitor).
escuta_musica(bruno).
tocaViolao(vitor):- escuta_musica(vitor),
feliz(vitor).
tocaViolao(bruno):- feliz(bruno).
tocaViolao(bruno):- escuta_musica(bruno).
tocaViolao(bruno):- feliz(bruno); escuta_musica(bruno).
tocaViolao(vitor):- \+feliz(maria).
```

Leia-se

- operador "dois pontos hífen" ":-": se
- operador "vírgula" ,: "e" (conjunção)
- operador "ponto-e-vírgula" ; : "ou" (disjunção)
- ▶ operador "\+": negação

Sintaxe e semântica

- Átomos podem ser formados por:
 - ► Cadeia de letras ou dígitos, iniciando obrigatoriamente com letra minúscula. (pode conter o símbolo _)
 - ► Ex: socrates, joao, x₋1
 - ► Cadeia de caracteres quaisquer, inclusive espaço em branco, desde que usando o símbolo ' (aspas simples)
 - Ex: 'Prog. Lógico'

- Números
 - Exemplos:
 - **▶** 1
 - ▶ 123
 - **▶** -123
- Reais
 - **3.14159**
 - **▶** -123.41

Variáveis

- São cadeias de letras, dígitos ou caractere sublinhado (_), devendo iniciar com este ou com uma letra maiúscula
- ► O caractere "_", sozinho, representa uma variável anônima, isto é, sem interesse para um determinado procedimento
- Exemplos de variáveis: X, Resultado, _var, _

Variáveis

- O escopo léxico de nomes de variáveis é apenas uma cláusula
 - Ex: se o nome X25 ocorre em duas cláusulas diferentes, então ele está representando duas variáveis diferentes; toda ocorrência de X25 dentro da mesma cláusula quer significar a mesma variável

Variáveis

- Uma variável pode estar
 - Instanciada: quando á variável já referencia algum objeto
 - não-instanciada: quando a variável não referencia nenhum objeto, ou seja, quando o objeto a que ela referencia ainda não é conhecido
- Quando uma variável é usada numa pergunta, o Prolog procura todos os fatos tentando encontrar um objeto no qual a variável possa ser instanciada
 - Quando uma solução é encontrada, ela é mostrada. Se o usuário estiver satisfeito com a resposta, basta digitar return
 - Se desejar mais respostas, usa-se ponto-evírgula ";"

Variáveis

```
1 gosta (joao, peixe).
2 gosta (joao, maria).
3 gosta (maria, livro).
4 gosta (pedro, livro).
5 gosta (maria, flor).
6 gosta (maria, vinho).
```

Qual o resultado das seguintes perguntas?

```
1 ?- gosta (maria, X).
2 ?- gosta (X, livro).
3 ?- gosta (Quem, Oque).
4 ?- gosta (X, Y).
5 ?- gosta (X, X).
6 ?- gosta (_a, _b).
7 ?- gosta (A, peixe).
```

Estruturas

- São objetos que possuem vários componentes
- Os próprios componentes podem ser também estruturas
- Ex: Data → estrutura com 3 componentes
 - data(1, maio, 2013).
 - functor data
 - argumentos (1, maio, 2013)

- Estruturas
 - Ex: data(Dia, março, 1996)
 - A variável Dia pode ser unificada para qualquer objeto
 - ► Todos os objetos em Prolog são denominados termos.
 - ► Toda constante é um termo
 - ► Toda variável é um termo
 - Se t1, t2, ..., tn são termos, então f(t1, t2, ..., tn) também é um termo

Estruturas

- Todos os objetos estruturados podem ser representados como árvores
 - ► A raiz da árvore é o functor
 - os ramos que dela partem são os argumentos ou componentes
 - ► Ex: (a + b) * (c 5)
 - *(+(a, b), -(c, 5))

Unificação

- ▶ É o processo que, dados dois termos como dados de entrada verifica-se eles se "casam"
- Dados dois termos, diz-se que eles unificam se
 - Eles são idênticos ou
 - As variáveis de ambos os termos podem ser instanciadas com objetos de maneira que, após a substituição das variáveis por esses objetos, os termos se tornam idênticos

- Unificação
 - Isto significa que:
 - maria e maria se unificam
 - ▶ 42 e 42 se unificam
 - mulher(maria) e mulher(maria) se unificam
 - ▶ Isto também significa que:
 - vitor e maria não se unificam
 - mulher(maria) e mulher(joana) não se unificam

- ▶ Unificação
- Os termos abaixo se unificam?
 - ▶ maria e X

- Unificação
- Os termos abaixo se unificam?
 - ► maria e X sim
 - mulher(Z) e mulher(maria)

- ▶ Unificação
- Os termos abaixo se unificam?
 - ► maria e X sim
 - mulher(Z) e mulher(maria) sim Z = maria
 - ▶ ama(maria,X) e ama(X,vitor)

- ▶ Unificação
- Os termos abaixo se unificam?
 - ► maria e X sim
 - mulher(Z) e mulher(maria) sim Z = maria
 - ► ama(maria,X) e ama(X,vitor) não

- Unificação
- Os termos abaixo se unificam?
 - ► maria e X sim
 - mulher(Z) e mulher(maria) sim Z = maria
 - ► ama(maria,X) e ama(X,vitor) não

Falha

Se os termos não unificam, dizemos que o processo falha. Caso contrário, é bem-sucedido

 $1 \mid ?- data(D, M, 1994) = data(X, março, A)$.

```
?- data(D, M, 1994) = data(X, março, A).

2 D = X,

3 M = 'março',

4 A = 1994.
```

```
?- data(D, M, 1994) = data(X, março, A).
2 D = X,
3 M = 'março',
4 A = 1994.
5 ?- data(D, M, 1994) = data(X, Y, 94).
7 false.
```

```
?- data(D, M, 1994) = data(X, março, A).
D = X,
M = 'março',
A = 1994.
?- data(D, M, 1994) = data(X, Y, 94).
false.
?- triângulo(ponto(1, 1), A, ponto(2, 3)) = triângulo(X, ponto(4, Y), ponto(2, Z)).
```

```
| \cdot | \cdot | - data(D, M, 1994) = data(X, março, A).
2|D = X.
3 M = 'março',
4|A = 1994.
5
  ?- data(D, M, 1994) = data(X, Y, 94).
 false.
8
9 ? + \text{triângulo}(\text{ponto}(1, 1), A, \text{ponto}(2, 3)) = \text{triângulo}(X)
 , ponto (4, Y), ponto (2, Z)).
10 \mid A = ponto(4, Y)
11 | X = ponto(1, 1),
12 | Z = 3.
```

Consulta

```
1 grande(urso).
2 grande(elefante).
3 pequeno(gato).
4 marrom(urso).
5 preto(gato)
6 cinza(elefante).
7
8 escuro(Z):-
9 preto(Z).
10 escuro(Z):-
11 marrom(Z).
```

Qual o resultado da consulta:

```
1 \sim (X), grande (X).
```

Consulta

```
grande(urso).
grande(elefante).
pequeno(gato).
marrom(urso).
preto(gato)
cinza(elefante).

escuro(Z):-
preto(Z).
marrom(Z):-
marrom(Z).
```

Qual o resultado da consulta:

```
 \begin{array}{ll} 1 & ?- \ \ \text{escuro}\left(X\right), \ \ \text{grande}\left(X\right). \\ 2 & X = \ \ \text{urso}\,. \end{array}
```

Exemplos

```
 \begin{array}{l} 1 \\ ?- k(s(g),Y) = k(X,t(k)). \\ 2 \\ ?- k(s(g),t(k)) = k(X,t(Y)). \end{array}
```

```
1 f(a).


2 f(b).

3 g(a).

4 g(b).

5 h(b).

6 k(X):- f(X), g(X), h(X).
```


2 Z=b.

Começaremos a aprender sobre a busca pela prova:

```
1 f(a).

2 f(b).

3 g(a).

4 g(b).

5 h(b).

6 k(X):- f(X), g(X), h(X).
```

```
Z=X
?-f(X), g(X), h(X).
X=a
?-g(a), h(a).
falhou
h(a).
```

?- k(Z).

2 Z=b.

```
1 f(a).

2 f(b).

3 g(a).

4 g(b).

5 h(b).

6 k(X):- f(X), g(X), h(X).
```

```
1 f(a).
2 f(b).
3 g(a).
4 g(b).
5 h(b).
6 k(X):- f(X), g(X), h(X).
```

```
?- k(Z).
 ?-f(X), g(X), h(X).
 X=b
?-g(a), h(a).
 ?-g(b), h(b).
falhou
 h(a).
 h(b).
 Z=b.
```

```
?- tem\_ciume(X,Y).
```

```
1 ama(vitor, maria).
2 ama(joao, maria).
3 tem_ciume(A,B):-
4 ama(A,C),
5 ama(B,C).
```

```
1 ?- tem_ciume(X,Y).
```

Começaremos a aprender sobre a busca pela prova:

```
ama(vitor, maria).
ama(joao, maria).
tem_ciume(A,B):-
ama(A,C),
ama(B,C).
```


?- tem_ciume(X,Y).

```
?- tem_ciume(X,Y). X=A,Y=B ?- ama(A,C), ama(B,C).
```

```
1 ama(vitor, maria).
2 ama(joao, maria).
3 tem_ciume(A,B):-
4 ama(A,C),
5 ama(B,C).
1 ?- tem_ciume(X,Y).
```

```
?- tem_ciume(X,Y). X=A,Y=B ?- ama(A,C), ama(B,C). A=vitor, C=maria ?- ama(B,maria).
```

```
ama(vitor, maria).
 ama(joao, maria).
 tem_ciume(A,B):-
 A=vitor, C=maria
 ama(A,C),
5 ama (B, C).
 ?- tem_ciume(X,Y).
```


Começaremos a aprender sobre a busca pela prova:

```
?- tem_ciume(X,Y).
 X=A.Y=B
 ama(vitor, maria).
 ?- ama(A,C), ama(B,C).
 ama(joao, maria).
 tem_ciume(A,B):-
 A=vitor, C=maria
 ama(A,C),
5 ama (B, C).
 ?- ama(B,maria).
1 ?- tem_ciume(X,Y).
 B=vitor
```

B=joao

```
ama(vitor, maria).
ama(joao, maria).
tem_ciume(A,B):-
ama(A,C),
ama(B,C).

1 - tem_ciume(X,Y).
```

```
?-tem\_ciume(X,Y).
 X=A.Y=B
 ?- ama(A,C), ama(B,C).
A=vitor, C=maria
 ?- ama(B,maria).
 A=joao, C=maria
 ?-ama(B,maria).
  B=vitor
 B=joao
```

```
ama(vitor, maria).
ama(joao, maria).
tem_ciume(A,B):-
ama(A,C),
ama(B,C).

1 - tem_ciume(X,Y).
```

```
?-tem\_ciume(X,Y).
 X=A.Y=B
 ?- ama(A,C), ama(B,C).
A=vitor, C=maria
 ?- ama(B,maria).
 A=joao, C=maria
 ?-ama(B,maria).
  B=vitor
 B=vitor; B=joao
 B=joao
```

Referências

- ▶ Luis, A. M. Palazzo, Introdução à programação prolog, Educat, 1997
- Slides profs. Elaine Faria, Hiran Nonato e Gabriel Coutinho -UFU
- ► Slides da Profa. Solange ICMC USP