

Tema 4: Hechos definidos a partir de plantillas

El constructor deftemplate

Introducción

- Hechos ordenados y no ordenados.
- Plantillas de conceptos. Similaridad con las estructuras.
- Representan conceptos con sus atributos o relaciones entre conceptos.
- Nombre de los campos. slots.

Sintaxis del constructor deftemplate


```
<atributo> ::= <atributo-default> |
 <atributo- constraint>
<atributo- default>::= (default ?DERIVE | ?NONE |
```

<expression>*) | (default-dynamic) <expression>*)

deftemplate

Constructor deftemplate

- Si al definir una plantilla se identifica con el mismo nombre de una ya existente, la plantilla previamente definida desaparecerá.
- Una plantilla no se puede volver a definir mientras se este usando por un hecho o por un patrón en el antecedente de una regla.

Número y Tipos de campos en una plantilla

- Una plantilla puede tener cualquier número de campos simples o múltiples.
- Al definir los campos de una plantilla CLIPS siempre obliga que se indique si va a tratar de un campo de tipo simple o univaluado, o un campo de tipo compuesto o multivaluado.

Ejempo deftemplate

Persona.clp

```
(deftemplate persona "datos de una persona"
(slot nombre)(slot edad)(multislot direccion))
```

Cargar persona.clp y afirmar los hechos:
 (assert (persona (edad 34)))
 (assert (persona (nombre juan)))
 (assert (persona (nombre juan) (edad 34)
 (direccion Avda de cervantes)))

Valor por defecto.

- Propiedad <default-attribute>
 puede ser de dos tipos:
 - Propiedad default. ?DERIVE. ?NONE.
 - Propiedad **default-dynamic**.
- Restricciones de los campos por defecto para la comparación de patrones.

Ejemplo propiedades por defecto

Dato.clp

```
(deftemplate dato
  (slot w (default ?NONE))
  (slot x (default ?DERIVE))
  (slot y (default (gensym*) ))
  (slot z (default-dynamic (gensym*) )) )
```

 Cargar dato.clp y afirmar los hechos: (assert dato) (assert (dato (w 3))) (assert (dato (w 4)))

- Propiedad type de los slots:
 - -SYMBOL.
 - -STRING.
 - NUMBER.
 - INTEGER.
 - FLOAT.

 Propiedad para especificar valores permitidos de un slot.

allowed-symbols allowed-strings allowed-numbers allowed-integers allowed-floats allowed-values

rico pobre
"Ricardo" "Juan" "Pedro"
1 2 3 4.5 -2.01 1.3e-4
-100 53
-2.3 1.0 300.00056
"Ricardo" rico 99 1.e9

Ejemplo Propiedades type y allowed

```
(deftemplate objeto
 (slot nombre
 (type SYMBOL)
 (default ?DERIVE))
 (slot peso
 (allowed-values ligero pesado)
 (default ligero))
(slot contenidos
 (type SYMBOL)
 (default ?DERIVE)))
```


 Propiedad de slot para especificar un rango de valores permitidos.

```
(deftemplate persona
 (slot nombre
 (type STRING)
 (default ?DERIVE))
 (slot edad
 (type FLOAT)
 (default (* 2.0 3.4))
 (range 0.0 100.0)))
```


- Propiedad de slot para restringuir los valores de los slots de una plantilla.
- Verificación de las restriciones estáticas (por defecto) o dinámicas.
- Función set-static-constraintchecking y set-dynamic-constraintchecking para cambiar el chequeo.

Orden (list-deftemplates)

 Lista las plantillas que están siendo usadas por el sistema.

CLIPS> (list-deftemplates)

initial-fact

persona

For a total of 2 deftemplates.

CLIPS>

Orden (ppdeftemplate)

 La orden (ppdeftemplate nombre) muestra una plantilla ya definida.

Orden (undeftemplate)

 La orden (undeftemplate nombre) elimina una plantilla existente.

CLISP> (undeftemplate persona)

CLIPS> (list-deftemplates)

initial-fact

For a total of 1 deftemplates.

CLIPS>