Universidade Federal do Amazonas Mestrado e Doutorado Interinstitucional

Prolog Aulas 07-08

Inteligência Artificial 2016/1

José Francisco de Magalhães Netto

jnetto@icomp.ufam.edu.br

Boa Vista, 12/04/2016

Créditos

Baseado no Material Disponibilizado pela Prof^a Andrea Schwertner Charão http://www-usr.inf.ufsm.br/~andrea/elc117/prologlistas.pdf

- Na lógica de predicados usamos regras de inferência para demonstrar que uma tese é consequência de determinadas hipóteses
- Programação em Lógica e especificamente a linguagem Prolog – Progamming in Logic – também pode provar teses a partir de hipóteses
- A linguagem Prolog inclui: predicados, conectivos lógicos e regras de inferência -Princípio da Resolução

Silogismo em Prolog

Silogismo

Prolog

Sócrates é um homem.

homem(socrates).

Todos os homens são mortais.

mortal(X):- homem(X).

Sócrates é mortal?

?- mortal(socrates).

 Prolog é uma linguagem declarativa ao invés de procedimental. Isto significa que ela especifica o quê se sabe e o que deve ser feito, mas não especifica como fazer.

 Um programa Prolog consiste na declaração (ou descrição de uma interpretação) de hipóteses que são verdadeiras em uma interpretação

- O conjunto de declarações que formam um programa Prolog é chamado de base de conhecimento (BC) ou base de fatos.
- Para determinar se uma tese (consulta do usuário à BC) é ou não verdadeira, o Prolog aplica suas regras de inferência na BC sem a necessidade de instruções adicionais por parte do programador.

- Bases de conhecimento convencionais descrevem apenas fatos "Tico é um pinguim"
- As sentenças de um Programa em Lógica, além de descrever fatos, permitem a descrição de regras

"Todo pinguim é um ave"

 Havendo regras, novos fatos podem ser deduzidos

"Tico é uma ave"

- As sentenças de um programa Prolog são expressas por cláusulas
- Tipos de cláusulas: fatos e regras
 - Fato: declaração de uma verdade incondicional
 - Regra: condição que deve ser satisfeita para que um declaração seja considerada verdadeira

- Programar em Prolog consiste em:
 - Declarar alguns <u>fatos</u> sobre objetos e suas relações
 - Definir algumas <u>regras</u> sobre objetos e suas relações
 - Fazer <u>consultas</u> sobre objetos e suas relações

 Exemplo Prático: Representando Relações Familiares

Programando em SWI_Prolog

Resolvido no quadro-branco

Minimundo

Paulo é casado com Joana. Eles tem três filhos: Bruna, Carlos e Patrícia. Pedro é irmão de Paulo. Joana é irmã de Tatiana. Patrícia tem uma filha chamada Juliana.

```
casado(paulo, joana).
pai(paulo, carlos).
pai(paulo, bruna).
pai(paulo, patricia).
irmao(pedro, paulo).
mae(joana, bruna).
```

```
casado(paulo, joana).
pai(paulo, carlos).
pai(paulo, bruna).
pai(paulo, patricia).
irmao(pedro, paulo).
mae(joana, bruna).
tio(X,Z):- irmao(X,Y),
 pai(Y,Z).
tio(X,Z):- irmao(X,Y),
 mae(Y,Z).
```

- Os objetos (argumentos) devem ser colocados dentro de parênteses e serem separados por vírgula. Ex:
 - homem(pedro).
 - brigou(carlos, ana).
 - pai(pedro, ana).
- Aridade é o termo usado para determinar a quantidade de objetos que o argumento de um predicado possui.
- Todo predicado é terminado com o ponto final.
- A ordem dos objetos é importante:
 - gosta(maria, josé). ≠ gosta(josé, maria).

A Linguagem Prolog FATOS

Exemplo: um sistema ecológico para especificar a cadeia alimentar

```
come (urso, peixe).

come (urso, raposa). % predicado binário
come (cavalo, mato).

animal (urso).

animal (peixe). % predicado unário
animal (raposa).

animal (cavalo).
```

A Linguagem Prolog CONSULTAS

- De posse do programa Prolog (BC), pode-se fazer consultas.
- Uma consulta começa com um ponto de interrogação seguido do sinal de menos e termina com ponto final. Exemplo usando os fatos do slide anterior:

?- pai(pedro, ana).

True.

?- pai(pedro, carlos).

False.

 Quando uma consulta é feita, o Prolog realiza uma busca na sua base de conhecimento, procurando um fato que se unifique à questão.

A Linguagem Prolog CONSULTAS

- Dois fatos se unificam se:
 - Os nomes dos seus predicados são os mesmos.
 - Eles possuem o mesmo número de argumentos.
 - Os argumentos são iguais.
- Se o Prolog encontra um fato que se unifique à pergunta, ele retorna True, caso contrário, ele retorna False.

A Linguagem Prolog CONSULTAS e VARIÁVEIS

- Um consulta em Prolog pode usar variáveis no intuito de descobrir valores como resposta ao invés de resposta apenas do tipo True e False
- Uma variável em Prolog SEMPRE começa com letra maiúscula.
- Uma variável pode estar <u>instanciada</u> ou <u>não-instanciada</u>. Ela está instanciada quando assume o valor de um objeto e, caso contrário, está não-instanciada.

```
?- pai (pedro,X).
X = ana.
True
```

A Linguagem Prolog CONSULTAS e VARIÁVEIS

 Usando a BC do slide anterior, pode-se fazer os seguintes questionamentos:

```
?- come (cavalo, mato).
True
?- come (urso, coelho).
False
?- come (urso, X).
X = peixe;
raposa
```

A Linguagem Prolog REGRAS

- São utilizadas para construir relações entre fatos.
- As regras especificam coisas que podem ser verdadeiras se algumas condições forem satisfeitas.
- As regras possuem duas partes:
 - CORPO, que <u>define as condições</u> e se encontra na parte direita da regra.
 - CABEÇA, que <u>define a conclusão</u> e se encontra na parte esquerda da regra.
- A cabeça e o corpo são separados pelo símbolo : (que é lido como <u>se</u>).
- Uma regra SEMPRE é terminada com o ponto final.

A Linguagem Prolog REGRAS

- Exemplo de uma regra em Prolog: gosta(joão, X) :- gosta(X, vinho).
- Utiliza-se a vírgula (,) no lugar da conjunção (E) e o ponto e vírgula (;) no lugar da disjunção (OU).

```
irmão(X,Y) :- pai(H,X), pai(H,Y);
mãe(M,X), mãe(M,Y).
```

Ou pode-se criar duas regras:

```
irmão(X,Y) :- pai(H,X), pai(H,Y).
irmão(X,Y) :- mãe(M,X), mãe(M,Y).
```

A Linguagem Prolog ESTRUTURAS

 Estruturas são objetos de dados que possuem uma quantidade fixa de componentes, cada um deles podendo ser acessado individualmente.

Ex.: data(6,agosto,2003).

Os componentes são 6, agosto e 2003

 Para combinar os componentes de uma estrutura usamos um functor. Nesse exemplo, o functor é a palavra data.

A Linguagem Prolog REGRAS e CONSULTAS

 Acrescentando uma nova regra à BD do Slide 10, pode-se fazer um novo tipo de consulta

```
come (urso, peixe).
come (urso, raposa).
 % predicado binário
come (cavalo, mato).
animal (urso).
animal (peixe).
 % predicado unário
animal (raposa).
animal (cavalo).
presa(X):-come(Y,X), animal(X). % regra nova
?- presa(QUEM).
QUEM = peixe ; raposa
```

A Linguagem Prolog REGRAS e LÓGICA

- Uma regra é a descrição de um predicado através de uma implicação em lógica
 - Exemplo: "um animal é presa se é comido por outro animal".

```
come(Y,X) ^ animal(X) -> presa(X)
```

em Prolog:

presa(X) :- come(Y,X), animal(X)

A Linguagem Prolog EXEMPLO DE PROGRAMA E CONSULTAS

```
come (urso, peixe).
come (peixe,peixinho).
come (peixinho, alga).
come (quati,peixe).
come(urso,quati).
come (urso, raposa).
come(raposa,coelho).
come (coelho, mato).
come(urso,cavalo).
come(cavalo,mato).
come(gato-selvagem,cavalo).
animal(urso).
animal(peixe).
animal(peixinho).
```

```
animal(quati).
animal(raposa).
animal(coelho).
animal(cavalo).
animal(gato-selvagem).
planta(mato).
planta(alga).
presa(X) :- come(Y,X), animal(X).
caçado(X):- presa(X).
```

A Linguagem Prolog EXEMPLO DE PROGRAMA E CONSULTAS

Consultas e respostas:

```
?- animal(coelho).
```

```
?- come(gato_selvagem,mato). false
```

```
?- come(X,peixe).

urso;
quati.
```

```
?- come(X,Y),planta(Y).

peixinho alga;

coelho mato;

cavalo mato.
```