Introducción a SWI-Prolog

ETSI Informática

Dpto. Lenguajes y Ciencias

de la Computación

Universidad de Málaga


- Está basado en dos ventanas:
- La ventana principal, con una línea donde se ejecutan los objetivos
- La ventana de edición, donde se editan y compilan los programas
- La ventana principal siempre existe, la de edición sólo cuando se está usando


Navegación por directorios

- Podemos usar tres predicados basados en Unix:
- pwd
- o |S
- cd

Ver directorio actual

- Predicado pwd/0
- Ejemplo:

```
?- pwd.
c:/src/prolog
```

 Utiliza notación Unix para los directorios ('/' en lugar de '\')

Ver contenido del directorio

- Predicado Is/0
- Ejemplo:

```
?- ls.
ejemplo.pl principios.pl
intro.pl proyecto/
```

Cambiar de directorio

- Predicado cd/1
- Ejemplo:

```
?- cd('e:/trabajo/prolog').
```

- La ruta aparece entre apóstrofos
- La ruta puede ser relativa o absoluta
- Recuerda: notación Unix


Edición de programas Prolog

- El predicado edit/1 permite:
- Crear un programa nuevo
- Editar un programa existente
- Editar un predicado concreto
- La ventana de edición aparece al invocar a edit/1

Crear un programa nuevo

- Ejemplo: ?- edit(file('ejemplo.pl')).
- El functor file es imprescindible
- La extensión debe ser .pl
- Ruta: Unix, entre apóstrofos
- El fichero no debe existir
- El fichero creado será un fichero de texto Unix (aunque uses Windows)

Edita y guarda este programa

```
% quiere/2
quiere(juan, elena).
quiere (manuel, elena).
% celoso/2
celoso(X,Y) :-
 quiere(X,T),
 quier (Y,Z),
 X = Y.
```


Coloreado del código

- El editor colorea el programa conforme lo editamos
- El coloreado atiende a razones sintácticas
- Puede ayudar a descubrir errores

Nuestro programa coloreado

```
% quiere/2
quiere (juan, elena).
quiere (manuel, elena).
% celoso/2
celoso(X,Y):-
 quiere (X, T),
 quier(Y, Z),
 X == Y
```

Código de colores

- Predicado llamado: quiere
- Predicado no llamado: celoso
- Predicado indefinido: quier
- Predicado predefinido: \==
- Variable: X
- Variable unitaria (singleton): T
- Comentario: % quiere/2

Nuestro programa corregido

```
% quiere/2
quiere (juan, elena).
quiere (manuel, elena).
% celoso/2
celoso(X,Y):-
 quiere (X, Z),
 quiere (Y, Z),
 X == Y
```

Otros elementos de resaltado

Las llamadas recursivas se subrayan:

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

- Al colocarse sobre una variable se destacan todas sus apariciones
- Al colocarse junto a un paréntesis se destaca su pareja


- En el menú del editor, selecciona
 Compile/Compile Buffer
- Si hay errores aparecen en una ventana emergente
- Si el programa ha sido modificado se ofrece la posibilidad de guardarlo antes de compilarlo

Ejecutar

- Objetivo en la ventana principal
- Solicita más respuestas con ;

```
?- celoso(A,B).
A = juan
B = manuel;
A = manuel
B = juan;
No
```

Salir del entorno

Predicado halt/0

?- halt.

Editar un programa existente

- Ejemplo:
 - ?- edit('ejemplo.pl').
- El fichero debe existir
- Se puede simplificar a:
 - ?- edit (ejemplo) .
 si 'ejemplo.pl' está en el directorio
 actual

Editar un predicado concreto

- Ejemplo:
 - ?- edit(celoso/2).
- Hay que indicar nombre y aridad
- Sólo funciona si el predicado ha sido compilado previamente

Ayuda de SWI-Prolog

- Predicado help/0Abre la ventana de ayuda navegable:?- help.
- Predicado help/1
 Abre la venta de ayuda y muestra información sobre el argumento:
 ?- help(edit/1).

Edición de la línea de órdenes

- Historial: cursor arriba/abajo
- Compleción automática: TAB?- cel<TAB>