人工智能技术基础 实验指导书

人工智能课程组编写

北京交通大学电子信息工程学院 2019年3月

实验一 PROLOG 语言编程练习

1 目的与要求

实验目的:

加强学生对逻辑程序运行机能的理解,使学生掌握 PROLOG 语言的特点、熟悉其编程环境,同时为后面的人工智能程序设计做好准备。

实验要求:

- (1)程序自选,但必须是描述某种逻辑关系的小程序。
- (2) 跟踪程序的运行过程,理解逻辑程序的特点。
- (3) 对原程序可作适当修改,以便熟悉程序的编辑、编译和调试过程。

2 实验内容或题目

实验题目: PROLOG 语言编程练习

实验内容:

在 Turbo PROLOG 或 Visual Prolog 集成环境下调试运行简单的 PROLOG 程序,如描述亲属关系的 PROLOG 程序或其他小型演绎数据库程序等。

3 实验步骤与源程序

实验步骤:

- (1) 启动 Windows 操作环境。
- (2) 下载、安装 Turbo PROLOG, 了解它的运行模式及功能。
- (3) 打开文件目录,执行 prolog 应用程序,启动 Turbo prolog,并按空格键(SPACE)进入集成 开发环境。
- (4) 选择 Setup 项,打开下拉菜单,选择 Directories 项,进行工作目录修改,按 Esc 键退出,选择 Save Configuration 项,保存修改。
- (5) 选择 Files 项,打开下拉菜单,选择 New file 项,进入源程序输入和编辑,或选择 Load 项,选择要打开的示例程序,再选择 Edit 项,可以进行编辑源程序。
- (6) 编辑之后,可以选择 Run 项,执行程序,可以在 Dialog 窗口进行询问,即外部目标的执行, 查看程序运行结果,分析程序之功能。
- (7) 仿前例,可以选择其他程序并运行,分析程序功能。
- (8) 退出,选择 Quit 项,可以退出 Turbo Prolog 程序,返回到 Windows 环境。

源程序:

验证题 1:

domains

d=integer

predicates

```
not_{D}(D, D)
 and_{D}(D, D, D)
 or_{D}(D, D, D)
 xor(D, D, D)
clauses
 not_{1}(1,0).
 not_{0}, 1).
 and_{0}, 0, 0).
 and_{0}, 1, 0).
 and_{(1,0,0)}.
 and (1, 1, 1).
 or_{0}(0,0,0).
 or_{-}(0, 1, 1).
 or_{1}(1, 0, 1).
 or_{1}(1, 1, 1).
xor(Input1, Input2, Output):-
 not_(Input1, N1), /* (1, 0) */
 not_(Input2, N2), /* (0, 1) */
 and_(Input1, N2, N3),
 and_(Input2, N1, N4),
 or_(N3, N4, Output).
验证题 2:
predicates
 student (integer, string, real)
 grade
goal
 grade.
clauses
 student (1, "zhang", 90.2).
 student (2, "1i", 95.5).
 student (3, "wang", 96.4).
 grade:-write("Please input name:"), readln(Name),
 student (_, Name, Score),
 nl, write (Name, "grade is ", Score).
 grade:-write("Sorry, the student cannot find!").
验证题 3:
domains
 n, f=integer
predicates
 factorial (n, f)
goal
 readint(I),
 factorial(I,F),
```


```
write(I, "!=", F).
clauses
 factorial (1, 1).
 factorial(N, Res):-
 N>0,
 N1=N-1,
 factorial (N1, FacN1),
 Res=N*FacN1.
验证题 4:
domains
 s=symbol
predicates
 p(s) p1(s) p2(s) p3(s) p4(s) p5(s, s) p11(s) p12(s) p31(s)
goal
 p(X), write ("the x is ", X).
clauses
 p(a1):-p1(b), p2(c).
 p(a2):-p1(b), p3(d), p4(e).
 p(a3) : -p1(b), p5(f, g).
 p1(b):-p11(b1), p12(b2).
 p3(d) : -p31(d1).
 p2(c1).
 p4(e1).
 p5(f, g).
 p11(b1).
 p12 (b2).
 p31 (d11).
验证题 5:
domains
 name=symbol
 age =integer
predicates
 player (name, age)
 match (name, name)
clauses
 player (peter, 9).
 player (paul, 10).
 player (chris, 9).
 player (susan, 9).
 match(X, Y) := player(X, 9), player(Y, 9), X <> Y.
```

match(X, Y):-!, player(X, 9), player(Y, 9), $X \Leftrightarrow Y$. match(X, Y):-player(X, 9), !, player(Y, 9), $Y \Leftrightarrow Y$. match(X, Y):-player(Y, 9), player(Y, 9), $Y \Leftrightarrow Y$. match(Y, Y):-player(Y, Y), player(Y, Y), $Y \Leftrightarrow Y$, !.

在外部 Goal: match(X,Y)条件下,"分别"采用以上各 match 谓词,观察对应的执行结果。

附加题:

编写 prolog 程序,寻找下图某个节点出发所有路径(提示:利用递归思想,参考 ppt2.2.7)。

实验中易出错的地方

- (1) PROLOG 程序中大小写字母分别代表不同的含义,一般大写字母开头表示变量,小写字母开 头表示常量,在写程序时要注意区分。
- (2) 子句段中规则和事实可连续排列在一起,但同一谓词名的事实或规则必须集中排列在一起。
- (3) Goal 段可在程序运行时临时给出,但必须是在开发环境中运行程序时方可给出。若要生成一个独立的可执行文件,则在程序中必须包含 goal 段。

4. 实验报告要求

实验报告应至少包含如下内容:

- 实验题目
- 实验目的
- 实验环境
- 实验内容
- 实验结果 (要求附上源程序)
- 实验中出现的问题
- 对问题的解决方案
- 实验总结