Unidad 7

Programación Lógica y Prolog

- 7.1 Introducción a Prolog
- 7.2 Tipos de Datos en Prolog
- 7.3 Calce de Términos en Prolog
- 7.4 Listas y Operadores
- 7.5 Operadores y Aritmética
- 7.6 Backtracking

7.1 Introducción a Prolog

Lenguaje Prolog

- Su nombre viene de PROgramación en LOGica, creado a comienzos de los '70:
 - Robert Kowalski (Edimburgo): lado teórico
 - Maarten van Emden (Edimburgo): demostración práctica
 - Alain Colmerauer (Marsella): Implementación
- Popularidad se debe a David Warren (Edimburgo), que a mediados de los '70 realizó una implementación eficiente.

Lenguaje Prolog: características

- Basado en lógica simbólica y programación declarativa.
- No se especifica <u>cómo</u> debe hacerse, sino <u>qué</u> debe lograrse (alto nivel).
- El programador se concentra más en el conocimiento que en los algoritmos
 - ¿Qué es conocido? (hechos y relaciones, y reglas)
 - ¿Qué preguntar? (cómo resolverlo)
- Estilo de programación orientado a metas.

Lenguaje Prolog: aplicaciones

- Pruebas Matemáticas
 - Demostración de teoremas
- Inteligencia Artificial
 - Sistemas Expertos
- Consultas a base de datos
 - Permite inferir relaciones no especificadas a priori.

Hechos y Consultas

padre(maria, pedro). padre(juan, pedro). padre(juan, carola). padre(pedro, ana). padre(pedro, paty). padre(paty, aldo).


```
?- padre(pedro, ana).
=> yes
?- padre(ana, paty).
=> no
?- padre(X, carola).
=> X = juan
?- padre(pedro, X).
=> X = ana;
=> X = paty;
=> no
```

Hechos y Consultas: ejemplo 1

• Preguntar por el abuelo de **aldo**:

 $\exists X, Y : (X \text{ es padre de } Y) \cap (Y \text{ es padre de aldo})$

que se expresa en Prolog como:

```
?- padre(X, Y), padre(Y, aldo).
=> X = pedro
 Y = paty
```

Hechos y Consultas: ejemplo 2

• Preguntar por los nietos de **juan**:

```
\exists X, Y : (juan es padre de X) \cap (X es padre de Y)
```

que se expresa en Prolog como:

```
?- padre(juan, X), padre(X, Y).
=> X = pedro
 Y = ana;

=> X = pedro
 Y = paty
```

Hechos y Consultas: ejemplo 3

• Preguntar si ana y paty tienen un padre en común:

 $\exists X : (X \text{ es padre de ana}) \cap (X \text{ es padre de paty})$

que se expresa en Prolog como:

```
?- padre(X, ana), padre(X, paty).
=> X = pedro
```

Reglas

- La relación a ⊂ b se expresa en Prolog como a :- b.
- Una cláusula de este tipo se denomina regla, que tiene la siguiente estructura:
 - la cabeza (parte izquierda de :-) es la conclusión ...
 - de la proposición definida en el cuerpo (parte derecha de :-)

Reglas: Resolución simple

La relación hijo de corresponde a:

```
\forallX, Y: (Y es hijo de X) \subset (X es padre de Y)
```

• que se expresa en Prolog, usando lo definido anteriormente, como:

```
hijo(X, Y) :- padre(Y, X).
```

• Ejemplo: la meta siguiente es evaluada como:

```
La meta: hijo(paty, pedro)
```

se convierte en submeta: padre(pedro, paty)

Se busca este hecho: yes

Reglas: ejemplo

• Agregar cláusulas sobre el género de las personas: alternativas.

femenino(maria).
masculino(juan).
masculino(pedro).
femenino(carola).
femenino(ana).
femenino(paty).
masculino(aldo).

Relaciones unarias

Usaremos esta forma

genero(maria, femenino). genero(juan, masculino). genero(pedro, masculino). genero(carola, femenino). genero(ana, femenino). genero(paty, femenino). genero(aldo, masculino).

Relaciones binarias

Reglas: ejemplo

• Se puede definir ahora varias nuevas reglas como:

```
papa(X, Y) :- padre(X, Y), masculino(X).
mama(X, Y) :- padre(X, Y), femenino(X).
abuelo(X, Y) :- padre(X, Z), padre(Z, Y).
hermana(X, Y) :- padre(Z, X), padre(Z, Y), femenino(X).
```

• Se puede definir ahora varias nuevas reglas como:

```
?- hermana(ana, paty).

=> yes

?- hermana(X, paty).

=> X = ana;

=> X = paty

oops ... paty es hermana de ella misma

iFalta excluir este caso:

hermana(X, Y) :- padre(Z, X), padre(Z, Y),

diferente(X, Y), femenino(X).
```

Reglas Recursivas

• La relación **antepasado** se define sobre la base de una regla de descendencia directa y otra regla de descendencia indirecta:

```
\forall X, Z : (X es un antepasado de Z), si 
{X es padre de Z } \lor 
{\existsY: (X es padre de Y) \land (Y es antepasado de Z) }
```

lo que en Prolog se expresa como :


```
antepasado(X, Z) :- padre(X, Z).
antepasado(X, Z) :- padre(X, Y), antepasado(Y, Z).
```

Reglas Recursivas

?- antepasado (maria, X).

```
=> X = pedro;
=> X = ana;
=> X = paty;
=> X = aldo
```


7.2 Tipos de Datos en Prolog

Tipos de Objetos de Datos

Tipos de Objetos de Datos

Reconocimiento de Tipos

- Se reconoce el tipo de un dato por su forma sintáctica:
 - No se requiere de declaración de tipos.
- Ejemplo:
 - Variables comienzan con letra en mayúsculas (e.g. X).
 - Átomos comienzan con una letra en minúscula (ej.: pedro).

Formación de Variables y Átomos

- Strings formados con una combinación de los siguientes caracteres:
 - Letras mayúsculas A..Z
 - Letras minúsculas a..z
 - Dígitos 0..9
 - Caracteres especiales: + * / <> = : . & _ ~
- Ejemplos:
 - Letras, dígitos y underscore (_), comenzando con minúscula: pedro, nil, x_25, algo_especial
 - Caracteres especiales: <--->, ===>, ...
 - Citación simple: 'Juan', 'San Francisco'

Números

• Números enteros: 1 3213 0 -323

• Reales: 3.14 -0.0234 100.2

• Observación: dado que Prolog es principalmente un lenguaje de computación simbólica, los números no son su fuerte (el entero es lo que más se usa).

Variables

- Strings de letras, dígitos y underscore, comenzando con mayúscula o underscore:
 X Resultado _X1 _12
- Si una variable aparece una solo vez en una cláusula, se puede usar variables anónima _


```
?- padre(juan, _).

yes % no se imprime variable

tiene_hijo(X) :- padre(X, _).
```

• Observación: el ámbito de una variable es la cláusula que lo contiene.

Tipos de Objetos de Datos

Objetos Estructurados

- Son objetos que tienen varias componentes.
- Estructuras son tratadas como un único objeto.
- Se construyen usando un *functor*. fecha(22, mayo, 2000)
- Componentes pueden ser constantes, variables o estructuras: fecha(Dia, mayo, 2000)

Objetos Estructurados: Ejemplo 1


```
P1 = punto(1, 1)


P2 = punto(2,3)

S = segmento(P1, P2)

T = triangulo(punto(4,2), punto(6,4), punto(7,1))
```

Objetos Estructurados: Ejemplo 2

T = triangulo(punto(4,2), punto(6,4), punto(7,1))

7.3 Calce de Términos en Prolog

Calce de Términos (*matching*)

- La operación más importante sobre términos es el calce, que corresponde a la unificación en el cálculo de predicados.
- Dos términos *calzan* si:
 - 1) Son idénticos, o
 - (2) las variables en ambos términos pueden ser instanciados, sustituyendo variables, tal que los términos se hacen idénticos.

Calce de Términos: Ejemplos

- Calzar: fecha(D, M, 2000) y fecha(D1, mayo, A1), entonces:
 - D se instancia a D1
 - M se instancia a mayo
 - A1 se instancia a 2000

que como salida de Prolog se escribe:

- D = D1
- M = mayo
- A1 = 2000

```
?- fecha(D, M, 2000) = fecha(D1, mayo, A1).

D = H86,

M = mayo,

D1 = H86,

A1 = 2000.
```

Calce de Términos: Ejemplos

- Al intentar calzar:
 - fecha(D, M, 2000) = fecha(D1, julio, 1956) no existe respuesta (salida es false).

```
?- fecha(D, M, 2000) = fecha(D1, julio, 1956).
No.
```

- En general:
 - No es posible encontrar un calce (se dice que el proceso de calce ha fracasado).
 - En caso contrario, se dice que el proceso ha sido exitoso.

Calce de Términos: Grado de Ajuste

- ?- fecha(D, M, 2000) = fecha(D1, mayo, A1). podría haber sido calzado como:
 - D = 1
 - D1 = 1
 - M = mayo
 - A1 = 2000

Pero esta forma es más restrictiva (menos general) que la anterior.

¡Prolog calza el resultado a su forma más general!

Calce de Términos: Reglas de Calce

Dos términos S y T calzan, si:

- Si S y T son constantes, entonces S y T calzan si ambos son el mismo objeto.
- ② Si S es una *variable* y T cualquier cosa, entonces calzan y S se instancia como T. Viceversa, si T es variable, entonces T se instancia como S.
- ③ Si S y T son *estructuras*, entonces calzan sólo si:
 - a) S y T tienen el <u>mismo *functor*</u>, y
 - b) Todas sus correspondientes <u>componentes calzan</u>. (instanciaciones resultantes son determinadas por proceso de calce de componentes).

Calce de Estructuras: Ejemplos


```
?- triangulo(punto(1, 1), A, punto(2, 3)) = triangulo(X, punto(4, Y), punto(2, Z)).

A = punto(4,H193),

X = punto(1,1),

Y = H193,

Z = 3.
```


Calce de Estructuras: Ejemplos

```
Hechos:
 vertical(seg(punto(X, Y), punto(X, Y1))).
 horizontal(seg(punto(X, Y), punto(X1, Y))).
Consultas:
 ?- vertical(seg(punto(1,1), punto(1,2))).
 yes
 ?- vertical(seg(punto(1,1), punto(2,Y))).
 no
 ?- horizontal(seg(punto(1,1), punto(2,Y))).
 Y = 1
 ?- vertical(seg(punto(2,3), Y)).
 Y = punto(2,H561)
 ?- vertical(S), horizontal(S).
 S = seg(punto(H576,H577), punto(H576,H577))
```

Significado Declarativo versus Procedural

- La cláusula: P :- Q, R.
 se interpreta declarativamente como:
 - P es verdadero si Q y R lo son.
 - o, de Q y R se deriva P.
- En cambio, una interpretación procedural sería:
 - Para resolver P, primero se debe resolver Q y luego R.
 - Para satisfacer a P, primero se debe satisfacer Q y luego R.

Significado Declarativo

- Una meta G es verdadera (satisface o se deriva lógicamente de un programa), ssi:
 - 1) existe en el programa una cláusula C, tal que
 - ② existe una cláusula I, instancia de C, tal que:
 - la cabeza de l es idéntica a G, y
 - todas las metas en el cuerpo de I son verdaderas.

Cláusulas Disjuntivas

```
La cláusula: P :- Q; R.


se interpreta como: P :- Q.
P :- R.
```

```
La cláusula: P :- Q, R;
S, T, U.
se interpreta como:
P :- Q, R.
P :- S, T, U.
```

Significado Procedural

- Especifica *cómo* responder a una pregunta.
- Para obtener la respuesta es necesario satisfacer una lista de metas.
 - Las metas pueden ser satisfechas si a través de la instanciación de sus variables se permite que del programa se deriven las metas.

Significado Procedural

7.4 Listas y Operadores

Listas

- Una lista en Prolog se puede escribir como: [perro, gato, ratón, loro]
- Sin embargo esto es sólo un sabor sintáctico, pues Prolog lo traduce a una forma de estructura.
- Si existe estructura .(Cabeza, Cola), entonces: .(perro, .(gato, .(ratón, .(loro, []))))

equivale a la lista anterior (que es más legible).

Listas: Representación

- Una lista define un árbol binario, similar a las listas propias de *Scheme*.
- Prolog permite una notación similar a los pares:
 - L = [a | Cola], donde a es la cabeza (cualquier tipo) y Cola es el resto de la lista (debe ser una lista).
 - La lista vacía se expresa como [].
- Ejemplo: ?- L2 = [a | [b | []]]. L2 = [a,b]

Listas: algunos Operadores

Pertenencia del objeto X en la lista L: member(X, L)

```
?- member(X, [a, b]).

X = a;

X = b;

no
```

• Concatenación de listas L1 y L2 en L3: append(L1, L2, L3)

```
?- append([a], [b], L).
L = [a,b];
no
```

Listas: algunos Operadores

• Borrar un elemento X en una lista L: delete(L, X, L1)

```
?- delete([a, b, c, b, d], b, L).
L = [a,c,d];
no
```

Listas: subListas

- Una sublista es una parte de una lista.
- El operador puede ser definido con la siguiente regla:

```
sublist(S, L) :- append(L1, L2, L), append(S, L3, L2).
```

• Ejemplo:

```
?- sublist([b, X], [a, b, c, d]).
X = c
```

Listas: Recursión

```
?- permutation([gato, perro, raton], L).
 L = [gato,perro,raton];
 L = [gato,raton,perro];
 L = [perro,gato,raton];
 L = [perro,raton,gato];
 L = [raton,gato,perro];
 L = [raton,perro,gato];
 no
```

7.5 Operadores y Aritmética

Operadores: Notación

- Las operaciones en Prolog se expresan normalmente como functores.
- Se permite también especificar operadores especiales con su relación de precedencia mediante directivas al traductor Prolog.
- Este mecanismo permite mejorar la lectura de programas (sabor sintáctico), con mecanismo similar a la sobrecarga de operadores en C++.

Operadores: Ejemplo

La expresión:

podría escribirse como:

$$2*a + b*c$$

¡¡Que resulta más legible!!

Ejemplo en Prolog:

?-
$$X = +(*(2, 3), *(4, 5))$$
.
 $X = 2 * 3 + 4 * 5$

?- X is +(*(2, 3), *(4, 5)).
$$X = 26$$
.

?- X is
$$2*3 + 4*5$$
.
X = 26

Operadores: Definiciones

- Se permite definición de operadores *prefijos*, *infijos* y *postfijos*
- A cada operador se le puede definir el nivel de precedencia mediante un valor (e.g. entre 1-1200 en una implementación).
- Nombre del operador debe ser un átomo.
- Ejemplo: Operador binario infijo *gusta* :- op(600, xfx, gusta).

Operadores: Tipos

- Operador Infijo (tres tipos): xfx xfy yfx
- Operador Prefijo (dos tipos): fx
- Operador Postfijo (dos tipos): xf yf donde la notación se interpreta como.
 - f corresponde al nombre del operador
 - x e y representan los argumentos
 - x representa operando con precedencia estrictamente menor que el operador
 - y representa operando cuya precedencia es menor o igual que el operador
- Esta definición define la asociatividad de los operadores (y domina sobre x).

Operadores: Predefinidos

```
:- op(1200, xfx, ':-').
:- op(1200, fx, [:-, ?-]).
:- op(1100, xfy, ';').
:- op(1000, xfy, ',').
:- op(700, xfx, [=, is, <, >, =<, >=, ==, =\=, \==, =:=]).
:- op(500, yfx, [+, -]).
:- op(500, fx, [+, -, not]).
:- op(400, yfx, [*, -, div]).
:- op(300, xfx, mod).
```

Operadores: Ejemplos

$$?-X = 3 + 5.$$

 $X = 3 + 5.$
 yes

?-
$$X = 3 + 5$$
.
 $X = 8$.
 yes

?-
$$X ext{ is } 5 - 2 - 1$$
. $X = 2$. yes

Operadores: Ejemplo del Largo de una Lista

Operadores: Ejemplo del Máximo Común Divisor

```
mcd(X, X, X).

?- mcd(100, 10, X).

x = 10

x < Y, Y1 is Y - X, mcd(X, Y1, D).

?- mcd(27, 36, X).

mcd(X, Y, D) :-

Y < X, mcd(Y, X, D).
```


7.6 Backtracking

Backtracking

- Prolog realiza backtracking automático si falla la satisfacción de una cláusula.
- Sin embargo, en algunos casos el *backtracking* automático es ineficiente.
- El programador puede controlar o prevenir el backtracking usando cut.

Backtracking. Ejemplo de una Función

- Suponga las siguientes tres reglas para una función de doble escalón:
 - Regla #1: Si (X < 3) entonces Y = 0
 - Regla #2: Si (X ≥ 3) y (X < 6), entonces Y = 2
 - Regla #3: Si (X ≥ 6), entonces Y = 4

Backtracking. Ejemplo de una Función

% Regla #1

$$f(X, 0) := X < 3.$$

% Regla #2

$$f(X, 2) := X >= 3, X < 6.$$

% Regla #3

$$f(X, 4) := X >= 6.$$

Backtracking. Ejemplo de una Función

Evaluación de la Meta

- Ambas definiciones arrojan el mismo resultado.
- Sin embargo, la segunda versión con CUT es <u>más eficiente</u> dado que reconoce antes que la evaluación ha fallado.
- Se puede decir que el CUT <u>ha modificado</u> el significado procedural del programa (en este caso, <u>no ha sido modificado</u> el significado declarativo).

Evaluación de la Meta

¡¡No se alcanza el CUT en ninguna evaluación!!

```
% Regla #1
f(X, 0) :- X < 3, !.
% Regla #2
f(X, 2) :- X < 6, !.
% Regla #3
f(X, 4) .
-? f(7, Y).
Y=4</pre>
```

- Ambas definiciones arrojan el mismo resultado.
- Sin embargo, la segunda versión con CUT es <u>más eficiente</u> dado que reconoce antes que la evaluación ha fallado.
- Se puede decir que el CUT <u>ha modificado</u> el significado procedural del programa (en este caso, <u>no ha sido modificado</u> el significado declarativo).

Evaluación de la Meta

¡¡Se reduce el número de evaluaciones!!

- Esta optimización sólo funciona con el operador de corte.
- Si se sacaran los cortes y se evalúa f(1, Y), se producirían varios resultados.
- En este caso se dice que afecta el significado declarativo.

Backtracking. otros ejemplos con el operador Corte

```
% La función de membresía que se vio es:
member(X, [X | L]).
member(X, [Y | L]):- member(X, L).
%se puede transformar en una versión con un corte
% que sólo permite encontrar un solo miembro.
member(X, [X | L]):- !.
member(X, [Y | L]):- member(X, L).
```

Negación: como Falla

• A María le gustan los animales:

```
gusta(maria, X) :- animal(X).
```

¡¡Pero no le gustan las serpientes!!

• Expresado en Prolog:

Negación: Ejemplos

• La verificación de si dos expresiones difieren:

• El procedimiento interno **not** de Prolog se comporta como:

```
not(P) :- P, !, fail;
true.
```

Negación: Aplicación

 La función diferente ahora se puede escribir como: diferente(X, Y) :- not(X = Y).

 y la regla sobre los gustos de maria se escribe como: gusta(maria, X) :- not(X = serpiente), animal(X).

Negación: y uso del operador de Corte

Ventajas:

- Se puede aumentar la eficiencia.
- Se pueden expresar reglas que son mutuamente excluyentes.

Desventajas:

- Se pierde correspondencia entre significado declarativo y procedural.
- Cambio del orden de las cláusulas puede afectar significado declarativo.

Unidad 7

Programación Lógica y Prolog

- 7.1 Introducción a Prolog
- 7.2 Tipos de Datos en Prolog
- 7.3 Calce de Términos en Prolog
- 7.4 Listas y Operadores
- 7.5 Operadores y Aritmética
- 7.6 Backtracking

FIN