GSI010 - Programação Lógica Predicados extra-lógicos

# Aula de hoje

- Predicados extra-lógicos
- Operações com listas
- Operações com as bases de fatos

# Predicados extra-lógicos

### Definição

Predicado para trabalhar com outros predicados

- verificação do conteúdo de variáveis/tipos
- ▶ findall, bagof, setof
- manipulação de fatos
- aplicando operações a listas

# Predicados para verificar tipos

- ▶ Para tipos numéricos: integer/1, float/1, number/1
- Para tipos átomos (strings simples, não numéricos):atom/1

# Predicados para verificar tipos

- ► Para tipos simples (não compostos): atomic/1
- ► Para tipos compostos (não simples): compound/1
- ▶ Para variáveis unificadas ou não: nonvar/1, var/1

```
\begin{aligned} & \mathsf{simplesOUcomposto}(\mathsf{X}) :- \\ & & \mathsf{atomic}(\mathsf{X}), \, !, \, \mathsf{write}(\text{'Conteudo da variavel: simples.'}). \\ & & \mathsf{simplesOUcomposto}(\mathsf{X}) :- \\ & & \mathsf{compound}(\mathsf{X}), \, \mathsf{write}(\text{'Conteudo da variavel: composto'}). \end{aligned}
```

# Construção e decomposição de termos

Predicados extra-lógicos para decompor e compor termos:

- ▶ functor/3
  - ► functor(Termo, Functor, Aridade)
  - ▶ Unifica com o Termo, seu Functor e Aridade
- ▶ arg/3
  - ▶ arg(N, Termo, Argumento)
  - ▶ Unifica com N-ésimo Argumento de um Termo
- **▶** =../2
  - ► Termo =.. Lista = [Functor|Argumentos]
  - ▶ Unifica o Functor e Argumentos de um Termo em uma Lista

# Predicado extra-lógico: functor/3

#### functor(Termo, Functor, Aridade)

► Unifica com o Termo, seu Functor e Aridade arg/3

▶ Unifica com N-ésimo Argumento de um Termo

```
?-functor(pagina(idioma(portugues), 'pagina principal', 'http://www.ufu.br'),
 Functor, Aridade).
Functor=pagina, Aridade=3.
?- arg(2, pagina(idioma(portugues), 'pagina principal', 'http://www.ufu.br'),
 Conteudo).
Conteudo='pagina principal'.

%construção de um novo termo 'data/3'
?- functor(D, data, 3), arg(1, D, 5), arg(2, D, abril), arg(3, D, 1994).
D=data(5, abril, 1994).
```

## Predicado extra-lógico: =../2

#### Termo =.. Lista = [Functor|Argumentos]

▶ Unifica o Functor e Argumentos de um Termo em uma Lista

#### Adicionar e remover fatos da base de dados

### Listar fatos: listing

#### Adicionar fatos:

- ▶ assert/1 adiciona sem garantia de aonde
- ▶ asserta/1 adiciona no começo da lista de fatos
- ► assertz/1 adiciona no fim

#### Remover fatos:

- ▶ retract/1 remover um fato
- ► retractall/1 remover vários fatos

#### Fatos dinâmicos e estáticos

Organização do que é código fixo e o que é informação temporária e alterável.

Fatos e predicados podem ser dinâmicos ou estáticos.

- static se for carregado de arquivo
  - não pode ser modificado por assert ou retract
- ▶ dynamic
  - pode ser modificado por assert e retract

### Declaração um fato dinâmico

Usar no começo do arquivo de dados filme.pl da seguinte forma.

```
:— dynamic filme/2, ator/2.
filme('jurassic park', 'spielberg').
```

# Guardando respostas prévias: cal1/2

#### resolve/2

- ► call(Consulta, Arg1, Arg2, ...)
  - ▶ call é verdade se a Consulta for verdadeira

| ?— assert(filme(schindler, spielberg)). | 1  |
|--------------------------------------------------------------------------------|----|
| true. | 2  |
| | 3  |
| ?— assert(filme(jurassic, spielberg)). | 4  |
| true. | 5  |
| 2 11/61 21 2 71 11 1 1 1 1 1 | 6  |
| ?— call(filme, NomeDoFilme, spielberg), assertz(filme_spielberg(NomeDoFilme)). | 7  |
| NomeDoFilme = schindler . | 8  |
| | 9  |
| ?— listing(filme_spielberg). | 10 |
| :- dynamic filme_spielberg/1. | 11 |
| | 12 |
| filme_spielberg(schindler). | 13 |
| | 14 |
| true. | 15 |
| | 16 |

## Operações em listas

Como executar uma determinada regra em cada elemento de uma lista?

- maplist/2 true se a Regra/1 aplicada em cada elemento da Lista sempre é verdade
  - ▶ maplist(Regra, Lista)
- ► maplist/3 usar de Regra tem aridade 2
  - ► maplist(Regra, Lista1, Lista2)
- ▶ maplist/4 usar para Regra/3
  - ▶ maplist(Regra, Lista1, Lista2, Lista3)

```
 \begin{array}{lll} ?- & & & & & & & & & & & & & & & & & \\ ?- & & & & & & & & & & & & & \\ ?- & & & & & & & & & & & \\ ?- & & & & & & & & & & \\ X=42. & & & & & & & & & \\ ?- & & & & & & & & & \\ R=[0,\,0,\,3,\,8,\,20]. & & & & & & & \\ ?- & & & & & & & & \\ ?- & & & & & & & & \\ R=[0,\,0,\,3,\,8,\,20]. & & & & & & \\ ?- & & & & & & & \\ ?- & & & & & & & \\ 11 & & & & & & \\ 12 & & & & & & \\ \end{array}
```

# Predicados bagof/3, setof/3, findal1/3

#### bagof/3, setof/3, findall/3

Criam listas para todas as possíveis unificações.

Diferenças entre eles

- ▶ findall/3
  - acumula em uma lista todas as unificações de todas as variáveis
- ▶ bagof/3
  - acumula unificações em uma lista separada para cada variável
- ▶ setof/3
  - parecido ao bagof mas elimina repetições e ordena

### findall/3

#### Base:

```
 classe(a, vog).
 1

 classe(b, con).
 2

 classe(c, con).
 3

 classe(d, con).
 4

 classe(e, vog).
 5

 classe(f, con).
 6

 classe(o, vog).
 7

 ...
 8
```

#### Consulta:

```
?—findall(Letra, classe(Letra, Classe), Lista).
```

### bagof/3

#### Base:

```
 classe(a, vog).
 1

 classe(b, con).
 2

 classe(c, con).
 3

 classe(d, con).
 4

 classe(e, vog).
 5

 classe(f, con).
 6

 classe(o, vog).
 7

 ...
 8
```

#### Consulta:

```
?—bagof(Letra, classe(Letra, Classe), Lista).
```

#### setof/3

#### Base:

```
 classe(a, vog).
 1

 classe(b, con).
 2

 classe(c, con).
 3

 classe(d, con).
 4

 classe(e, vog).
 5

 classe(f, con).
 6

 classe(o, vog).
 7

 ...
 8
```

#### Consulta:

```
?—setof(Classe/Letra, classe(Letra, Classe), Letras).
```

# Exemplos

| ?— maplist(assertz, [idade(pedro,7), idade(ana,5), | 1  |
|-----------------------------------------------------------------|----|
| idade(alice,5), idade(joao, 8)]). | 2  |
| true. | 3  |
| | 4  |
| ?— findall(Crianca,idade(Crianca,Idade),L). | 5  |
| L = [pedro, ana, alice, pedro, ana, alice, joao]. | 6  |
| | 7  |
| ?— findall(Crianca/Idade,idade(Crianca,Idade),L). | 8  |
| L = [pedro/7, ana/5, alice/5, pedro/7, ana/5, alice/5, joao/8]. | 9  |
| | 10 |
| ?— findall(Crianca/Idade, (idade(Crianca,Idade),Idade>5),L). | 1  |
| L = [pedro/7, pedro/7, joao/8]. | 13 |

## Exercícios: fazer a seguinte regra

Fazer pegar\_titulo/2 que recebe a descrição de um HTML e retorna o título dele.

```
?- Pagina = html(meta([idioma(portugues),
 palavra chave(prolog),
 palavra chave(ufu),
 titulo('Pagina prolog da ufu')]),
 body(estilo([font(arial)]),
 conteudo([h1(fontcolor(red),subtitulo),
 p(estilo([bold]),conteudo(['Primeira frase do paragrafo 1',br,'2
 frase do p1'])),
 p(estilo([italic]), conteudo(['frase do p2.']))
 9
 1))
 10
 ), pegar titulo(Pagina, Titulo).
 11
Titulo='Pagina prolog da ufu'.
 12
```

## Exercícios: fazer a seguinte regra

Fazer pegar\_fato/3 que recebe a descrição de um HTML e o nome de um Functor de um fato de interesse e retorna, se houver, todos os Fatos com esse functor.

```
?- Pagina = html(meta([idioma(portugues),
 palavra chave(prolog),
 palavra chave(ufu),
 titulo('Pagina prolog da ufu')]),
 body(estilo([font(arial)]),
 conteudo([h1(fontcolor(red),subtitulo),
 p(estilo([bold]),conteudo(['Primeira frase do paragrafo 1',br,'2
 frase do p1'])),
 p(estilo([italic]), conteudo(['frase do p2.']))
 9
 ]))
 10
 ), pegar fato(Pagina, FunctorFato=p, Fatos).
 11
 12
 Fatos = [p(estilo([bold]),conteudo(['Primeira frase do paragrafo 1',br,'2
 13
 frase do p1'])), p(estilo([italic]), conteudo(['frase do p2.']))].
```

#### Referências

- User guide, Programming in XPCE/Prolog, Wielemaker e Anjewierden (2005).
- ► 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