Modificación dinámica del programa

- Prolog está relacionado con la inteligencia artificial entre otros motivos por la capacidad de los programas Prolog de modificarse a sí mismos
 - Si un programa es un conjunto de reglas que representan conocimiento, un programa puede aprender modificándose a sí mismo...
- Aunque la complejidad de muchas de estas ideas es mayor de la que se pensó en su momento, estas técnicas siguen siendo interesantes y útiles.
- En cualquier caso, la modificación dinámica de un programa debe hacerse con cuidado, pues los programas resultantes pueden ser muy difíciles de mantener.
- Pero en determinados casos es muy conveniente.

Modificación dinámica del programa

- Un programa Prolog es un conjunto de reglas (hechos, cláusulas).
 Estas reglas están almacenadas en la memoria de forma similar a los intérpretes que hemos visto en semanas anteriores.
- Existen predicados para modificar el conjunto de reglas del programa:
 - asserta(C) introduce la cláusula C al principio del conjunto de reglas del predicado correspondiente a C.
 - ▶ assertz(C) introduce la cláusula C al final del conjunto de reglas del predicado correspondiente a C.
 - retract (C) elimina la primera cláusula del predicado que unifica con C, unificando las variables de C. En backtracking, elimina las siguientes cláusulas del predicado.
 - retractall(C) elimina todas las cláusulas del predicado correspondiente a C.
- En cualquiera de estos predicados, C puede ser un hecho (nombre de predicado seguido de sus argumentos) o una cláusula (utilizando el operador ':-').
- Existen otros predicados (recorda/1, abolish/1,...).

• Ejemplos:

```
?- asserta(p(a,b)).
true.
?- assertz(p(a,c)).
true.
?- asserta(p(A,C)).
true.
?- listing(p/2).
:- dynamic p/2.
p(_, _).
p(a, b).
p(a, c).
true.
?- retractall(p(a,b)).
true.
```

```
?- asserta(p(a,b)).
true.
?- assertz(q(r,s)).
true.
?- asserta(p(X,Y):-q(X,Y)).
true.
?- listing(p/2).
:- dynamic p/2.
p(A, B) := q(A, B).
p(a, b).
true.
P = p(X,Y).
X = r, Y = s;
X = a, Y = b.
```

- Las cláusulas añadidas al programa tienen efecto en la siguiente ejecución del predicado que está siendo modificado:
- Ejemplo:

```
?- assertz((p(A):- assertz(p(A)),fail)).
true.
?- p(a).
false.
?- listing(p).
:- dynamic p/1.
p(A) :-
 assertz(p(A)),
 fail.
p(a).
true.
```

Ejercicio: ¿Qué ocurre si evaluamos el siguiente objetivo?
 ?- p(X), p(b).

Modificar dinámicamente el programa puede hacerlo inmantenible.

 Uno de los usos tradicionales de este tipo de técnicas es para almacenar conocimiento que ya ha sido calculado anteriormente.
 Por ejemplo, el predicado siguiente:

```
tabla(L) :-
 member(X,L), member(Y,L), V is X*Y,
 assertz(mult(X,Y,V)), fail.
```

• Si evaluamos el siguiente objetivo:

```
?- tabla([1,2,3,4,5,6,7,8,9]).
¿Cuál es el resultado?
```

 Uno de los usos tradicionales de este tipo de técnicas es para almacenar conocimiento que ya ha sido calculado anteriormente.
 Por ejemplo, el predicado siguiente:

```
tabla(L) :-
 member(X,L), member(Y,L), V is X*Y,
 assertz(mult(X,Y,V)), fail.
```

• Si evaluamos el siguiente objetivo:

```
?- tabla([1,2,3,4,5,6,7,8,9]).
¿Cuál es el resultado?
```

- El objetivo falla, pero como efecto lateral obtenemos una colección de hechos mult(X, Y, V) que contienen la tabla de multiplicar.
- Esta técnica para recorrer las soluciones de un objetivo se denomina bucle de fallo.

• Una versión modificada del predicado de cálculo de fibonacci:

```
:- dynamic tab_fib/2.
tab_fib(0,1).
tab_fib(1,1).

fibTabulado(N,F):- tab_fib(N,F), !.
fibTabulado(N,F):-
 N1 is N-1, N2 is N-2,
 fibTabulado(N1,F1), fibTabulado(N2,F2),
 F is F1+F2, assert(tab_fib(N,F)).
```

- La declaración : dynamic tab_fib/2. indica que el predicado tab_fib de aridad 2 es dinámico: puede cambiar durante la ejecución (por medio de assert/retract).
- El predicado fibTabulado (N,F) calcula el valor del N-ésimo término de la serie utilizando tabulación o caching o memoization, es decir, utilizando la tabla tab_fib.

- El problema de estas técnicas es que su uso produce efectos laterales y globales, que no desaparecen tras la resolución ni el backtracking.
- Los programas pueden no tener un sentido declarativo independiente de la ejecución.
- Se puede perder la "transparencia referencial": idénticas llamadas al mismo predicado pueden proporcionar resultados diferentes.
- Conclusión: debe hacerse un uso muy controlado de ellos, habitualmente en forma de hechos:
 - Para almacenar conocimiento obtenido previamente.
 - Para almacenar propiedades globales.
- Ejercicio: Diseña un predicado contador (X) que en sucesivas llamadas unifique el argumento con números naturales distintos comenzando en 1.
- Ejercicio: Diseña utilizando assert y retract un predicado copy_term(X,Y) que a partir de un término X proporcione otro término igual Y pero con todas las variables renombradas.

Precedencia de operadores

- Anteriormente hemos visto que en Prolog existen operadores predefinidos: is/2, ^/2, los operadores aritméticos, etc.
- Si no existieran, el objetivo X is 3*4+Y/2 se debería escribir is (X, + (*(3,4), /(Y,2))).
- Los operadores tienen tres características fundamentales:
 - ▶ La posición del operador: prefija (por ejemplo, -3), infija (2 + 3), o postfija.
 - ► La **precedencia**: 2 + 3 * 4 se lee como 2 + (3 * 4).
 - ▶ La asociatividad: define cómo se interpretan expresiones como
 8 5 2 (asociativo por la derecha: 8 (5 2)).
- Las reglas de precedencia se pueden ignorar utilizando paréntesis.