

Sintaxe e Semântica de Programas Prolog

Esta aula trata da sintaxe e semântica de conceitos básicos em Prolog relacionados à manipulação de listas

E-mail: augusto@ffclrp.usp.br

URL: http://www.fmrp.usp.br/augusto

Inteligência Artificial

- Lista é uma das estruturas mais simples em Prolog, sendo muito comum em programação simbólica – não numérica
- Uma lista é:
 - uma sequência ordenada de elementos (objetos)
 - pode ter qualquer comprimento
- Por exemplo uma lista de elementos tais como ana, tênis, pedro pode ser escrita em Prolog como:

[ana, tênis, pedro]

- O uso de colchetes é apenas uma melhoria da notação, pois internamente listas são representadas como árvores, assim como todos objetos estruturados em Prolog
- Para entender a representação Prolog de listas, é necessário considerar dois casos:
 - A lista é vazia, escrita como [] em Prolog
 - A lista não é vazia, contendo:
 - o primeiro elemento: um <u>objeto</u> chamado **Cabeça** (*head*)
 - ❖ a parte restante da lista: uma <u>lista</u> chamada Cauda (tail)

- No exemplo [ana, tênis, pedro]
 - ana é a Cabeça da lista
 - [tênis, pedro] é a Cauda da lista
- A Cabeça de uma lista pode ser qualquer objeto (inclusive uma lista); a Cauda precisa ser uma lista
- Como a Cauda é uma lista, ela é vazia ou ela tem sua própria cabeça e sua cauda; ou seja, a lista tem definição recursiva

- Assim, para representar listas de qualquer comprimento, nenhum princípio adicional é necessário
- O exemplo [ana, tênis, pedro] também pode ser representado graficamente como indicado na figura a seguir, em forma de árvore


```
?- Listal = [a,b,c].
Lista1 = [a, b, c]
?- Hobbies1 = [tênis, música],
 Hobbies2 = [esqui, comida],
 L = [ana, Hobbies1, pedro, Hobbies2].
Hobbies1 = [tênis, música]
Hobbies2 = [esqui, comida]
L = [ana, [tênis, música], pedro, [esqui, comida]]
?- Cauda = [b,c], L = [a,Cauda].
Cauda = [b, c]
L = [a, [b, c]]
```

- É possível também criar uma nova lista, na qual a Cauda surge como uma sequência de elementos
- Para expressar isso, Prolog fornece uma notação alternativa, a barra vertical, que separa a cabeça da lista Cauda; assim, podemos formar L = [a,b,c]

```
Cauda = [b, c]
L = [a \mid Cauda]
```

A notação é geral por permitir qualquer número de elementos seja seguido por le uma lista contendo os demais elementos:

```
[a,b,c] = [a | [b,c]]
= [a,b | [c]]
= [a,b,c | []]
```

Lista1	Lista2	Lista1 = Lista2
[mesa]	[X Y]	
[a,b,c,d]	[X,Y Z]	
[[ana,Y] Z]	[[X,foi],[ao,cinema]]	
[ano,bissexto]	[X,Y Z]	
[ano,bissexto]	[X,Y,Z]	

Lista1	Lista2	Lista1 = Lista2
[mesa]	[X Y]	X=mesa
		Y=[]
[a,b,c,d]	[X,Y Z]	
[[ana,Y] Z]	[[X,foi],[ao,cinema]]	
[and biscovto]	[V VIZ]	
[ano,bissexto]	[X,Y Z]	
[ano,bissexto]	[X,Y,Z]	

Lista1	Lista2	Lista1 = Lista2
[mesa]	[X Y]	X=mesa
		Y=[]
[a,b,c,d]	[X,Y Z]	X=a
		Y=b
		Z=[c,d]
[[ana,Y] Z]	[[X,foi],[ao,cinema]]	
[ano,bissexto]	[X,Y Z]	
[ano,bissexto]	[X,Y,Z]	

Lista1	Lista2	Lista1 = Lista2
[mesa]	[X Y]	X=mesa
		Y=[]
[a,b,c,d]	[X,Y Z]	X=a
		Y=b
		Z=[c,d]
[[ana,Y] Z]	[[X,foi],[ao,cinema]]	X=ana
		Y=foi
		Z=[[ao,cinema]]
[ano,bissexto]	[X,Y Z]	
[ano,bissexto]	[X,Y,Z]	

Lista1	Lista2	Lista1 = Lista2
[mesa]	[X Y]	X=mesa
		Y=[]
[a,b,c,d]	[X,Y Z]	X=a
		Y=b
		Z=[c,d]
[[ana,Y] Z]	[[X,foi],[ao,cinema]]	X=ana
		Y=foi
		Z=[[ao,cinema]]
[ano,bissexto]	[X,Y Z]	X=ano
		Y=bissexto
		Z=[]
[ano,bissexto]	[X,Y,Z]	

Lista1	Lista2	Lista1 = Lista2
[mesa]	[X Y]	X=mesa
		Y=[]
[a,b,c,d]	[X,Y Z]	X=a
		Y=b
		Z=[c,d]
[[ana,Y] Z]	[[X,foi],[ao,cinema]]	X=ana
		Y=foi
		Z=[[ao,cinema]]
[ano,bissexto]	[X,Y Z]	X=ano
		Y=bissexto
		Z=[]
[ano,bissexto]	[X,Y,Z]	Não unifica

Operações em Listas

- Freqüentemente, é necessário realizar operações em listas, por exemplo, buscar um elemento que faz parte de uma lista
- Para isso, a recursão é o recurso mais amplamente empregado

SUGESTÕES??

- Para verificar se um elemento está na lista, é preciso verificar se ele está na Cabeça ou se ele está na Cauda da lista
- Se o final da lista for atingido, o elemento não está na lista

- Inicialmente, é necessário definir o nome do predicado que verifica se um elemento x pertence ou não a uma lista y, por exemplo, pertence (x, y)
- A primeira condição especifica que um elemento x pertence à lista se ele está na Cabeça dela:

```
pertence (X, [X|Z]).
```

A segunda condição especifica que um elemento x pertence à lista se ele pertencer à sua Cauda:

```
pertence(X, [W|Z]) :-

pertence(X, Z).
```

Ao comparar pertence/2 com a função recursiva C dada a seguir, nota-se que Prolog pode levar a soluções mais compactas para problemas baseados em lista

```
/*exemplo de função recursiva para uma lista (vetor) em que o retorno...

1 indica verdadeiro, i.e., o elemento em questão está na cabeça da lista

0 indica falso, i.e., a lista esvaziou e o elemento não foi encontrado OBS.: rotina recursiva considera tipos de dados, índices e um vetor com tamanho (tam) <=capacidade máxima (TAM).

OBS.: primeira chamada deve indicar índice (ind) 0*/

//int pertence(int X, int *Y, int tam, int ind);
```

Ao comparar pertence/2 com a função recursiva C dada a seguir, nota-se que Prolog pode levar a soluções mais compactas para problemas baseados em lista

```
int pertence(int X, int *Y, int tam, int ind){
 if (ind==tam)
 return 0; //fim da lista; elemento não encontrado
 else if (X==Y[ind])
 return 1; //pertence(X,[X|Z]).
 else
 return pertence(X,Y,tam,ind+1);
 //pertence(X,[W|Z]) :-pertence(X,Z).
}
```

Ao comparar pertence/2 com a função recursiva C dada a seguir, nota-se que Prolog pode levar a soluções mais compactas para problemas baseados em lista

```
/*protótipo da função recursiva C
  int pertence(int X, int *Y, int tam, int ind);
```

Para ilustrar a chamada da função C dentro de outra rotina, considera-se vi como um vetor de 5 inteiros já preenchido e 3 como o elemento que será buscado em vi usando a função pertence. O índice para começar a varredura de vetor é 0*/

```
pertence (3, vi, 5, 0);
```

 Sempre que um programa recursivo é definido, deve-se procurar pelas condições limites (ou condições de parada) e pelo caso recursivo:

Após a definição do programa, é possível interrogá-lo. Por exemplo:

```
?- pertence(a,[a,b,c]).
Yes
?- pertence(d,[a,b,c]).
no
```

```
?- pertence(X,[a,b,c]).
X = a ;
X = b ;
X = c ;
no
```

Entretanto, se as perguntas forem:

```
?- pertence(a, X).
?- pertence(X, Y).
```

Deve-se observar que cada uma delas tem infinitas respostas, pois existem infinitas listas que validam essas perguntas para o programa pertence/2

Modo de Chamada de Predicados

- Para documentar como um predicado deve ser chamado, utiliza-se a notação (como comentário no programa):
 - + o argumento é de entrada (deve estar instanciado)
 - o argumento é de saída (não deve estar instanciado)
 - ? o argumento é de entrada e saída (pode ou não estar instanciado)
- O predicado pertence/2 documentado com o modo de chamada é:

```
% pertence(Elemento, Lista): Elemento pertence a Lista
% pertence(?Elemento, +Lista)
pertence(E, [E|_]).
pertence(E, [_|Cauda]) :-
 pertence(E, Cauda).
```

Predicado – Último Elemento de uma Lista

SUGESTÕES??

- 1. Se a lista tem apenas um elemento, este elemento é seu último elemento;
- O último elemento de uma lista com mais de um elemento é o último da cauda da lista.

```
% ultimo(L,E): E é último elemento de L
% ultimo(+L,?E)
ultimo([E],E).
ultimo([_|Cauda],E):-
 ultimo(Cauda,E).
```

Predicado – Inserção

 Inserção na primeira posição. O objetivo deste predicado consiste em concatenar um elemento E com uma lista L gerando L1

```
% insere(E,L,L1): insere E na cabeça de L gerando L1
% insere(?/+E,?/+L,+/?L1)
insere(E,L,[E|L]).
```

 Inserção na última posição. O objetivo deste predicado consiste em concatenar uma lista L com um elemento E gerando L1

```
% insere(E,L,L1): insere E na última posição de L gerando L1
% insere(?/+E,?/+L,+/?L1)
insere(E,[],[E]).
insere(E,[Cab|Cauda],[Cab|Cauda1]):-
insere(E,Cauda,Cauda1).
```

Predicado – Elementos Consecutivos

SUGESTÕES??

- 1. Dois elementos E1 e E2 são consecutivos em uma lista, se forem o 1º e o 2º elementos ou
- 2. Se forem consecutivos na cauda da lista

```
% consecutivos(E1,E2,L): E1 consecutivo a E2 em L
% consecutivos(?E1,?E2,+L)
 consecutivos(E1,E2,[E1,E2|_]).
 consecutivos(E1,E2,[_|Cauda]):-
 consecutivos(E1,E2,Cauda).
```

?- consecutivos (E1, E2, [a,b,c,d]).

Predicado – Soma de Elementos Numéricos

SUGESTÕES??

- 1. Se a lista for vazia, a soma é zero ou
- 2. Se a lista for [Elem|Cauda], a soma é a soma dos elementos da Cauda mais Elem

```
% soma(L,S): S contém a soma de todos os elementos em L
% soma(+L,?S) (+L,-S)
 soma([],0).
 soma([Elem|Cauda],S):-
 soma(Cauda,S1),
 S is S1+Elem.
```

Predicado – Soma de Elementos Numéricos

O que acontece se considerarmos o predicado abaixo?

```
% soma(?L,+S)
soma([],0).
soma([Elem|Cauda],S):-
S is S1+Elem,
soma(Cauda,S1).
```

Prolog exige que S1 esteja instanciado e por isso ocorrerá um erro.

Predicado – N-ésimo Elemento de uma Lista

SUGESTÕES??

- 1. O primeiro elemento de uma lista é a cabeça ou
- 2. O n-ésimo elemento de uma lista é o (n-1)-ésimo elemento de sua cauda

Predicado – Pegar elementos de uma Lista, dada a Lista de posições

SUGESTÕES??

- Pegar nenhum elemento de uma lista é obter uma lista vazia ou
- Seja a lista de posições [M|N] e a lista de elementos L; pegar os elementos de L especificados na lista de posições significa pegar o M-ésimo elemento de L e os elementos especificados na cauda N da lista de posições.


```
% pegar(LP,LE,L): Inserir em L todos os elementos de
 LE nas posições em LP
% pegar(+LP,+LE,?L)
 pegar([],_,[]).
 pegar([M|N],L,[X|Y]):-
 n_esimo(M,X,L),
 pegar(N,L,Y).
```

Predicado de Concatenação (Exercício)

Concatenar duas listas, formando uma terceira:

- Se o primeiro argumento é a lista vazia, então o segundo e o terceiro argumentos devem ser o mesmo
- 2. Se o primeiro argumento é a lista não-vazia, então ela tem uma cabeça e uma cauda da forma [X|L1]; concatenar [X|L1] com uma segunda lista L2 resulta na lista [X|L3], se L3 é a concatenação de L1 e L2

Predicado de Concatenação

Exercícios

- Definir uma nova versão do predicado último, que encontra o último elemento de uma lista, utilizando a concatenação de listas
- 2. Definir predicado penúltimo
- 3. Encontrar o comprimento de uma lista (Sugestão: A is A1+1)
- 4. Retirar elementos de uma lista

Slides baseados em:

Bratko, I.;

Prolog Programming for Artificial Intelligence,
3rd Edition, Pearson Education, 2001.

Clocksin, W.F.; Mellish, C.S.; *Programming in Prolog*,

5th Edition, Springer-Verlag, 2003.

Programas Prolog para o Processamento de Listas e Aplicações, Monard, M.C & Nicoletti, M.C., ICMC-USP, 1993

Material elaborado por José Augusto Baranauskas Adaptado por Huei Diana Lee

Slides baseados em:

Mohomed, I.; CSC 324 lecture notes, University of Toronto, 2005.

Frade, M. J.;

Lógica Computacional – Prolog, Disponível em: www4.di.uminho.pt/~mjf/pub/LC-Prolog.pdf. Acesso em: Setembro/2019

SWI-PROLOG;

How to use the search box, Disponível em: www.swi-prolog.org/search. Acesso em: Setembro/2019.

Slides baseados em:

Wilson, B.;

The Prolog Dictionary,

Disponível em: tiny.cc/psixbz. Acesso em: Agosto/2019,

The University of New South Wales, 2015.

SWI-PROLOG;

Representation and printing of floating point numbers, Disponível em: www.swi-prolog.org/FAQ/floats.html. Acesso em: Setembro/2019.

Material elaborado por José Augusto Baranauskas

Adaptado por Huei Diana Lee e Newton Spolaôr