

Programmation Logique et Fonctionnel (PLF)

Chapitre 4: Programmation PROLOG

Dr. Boudouda Souheila

Faculté:NTIC/Département: TLSI

Boudouda.souheila@univ-constantine2.dz

Etudiants concernés

Faculté/Institut	Département	Niveau	Spécialité
NTIC	TLSI	Master 1	Génie Logiciel (GL)

Université Constantine 2 2020/2021. Semestre 1

Historique

Origine

- PROLOG : PROgrammation LOGique.
- 1967 : SIMULA 67
- 1972 : introduit par Alain COLMERAUER. Ce langage permet une programmation « déclarative ». Repose sur deux courants: la définition des langages de programmation (« Wgrammaires ») et la démonstration automatique
- 1981 : programme Japonais de 5ème Génération.
- 1989 : Programmation Logique avec Contraintes (Prolog III)
- 1995 : Extension et introduction des contraintes sur intervalles (Prolog IV).

....

SWI-PROLOG

SWI-PROLOG

- Interpréteur PROLOG disponible gratuitement
- Fonctionne avec: Linux, Windows, ou Mac OS
- Plusieurs Interpréteurs PROLOG
- Ne sont pas tous ISO Standards
- http://www.swi-prolog.org/

Autres Logiciels Prolog

- Domaine du « libre »: INRIA : GNU-Prolog, Sicstus, Eclipse.
- Domaine payant: PrologIA: Prolog 4, COSYTEC (Orsay): CHIP (Constraint Handling in Prolog), ILOG Solver.

• • •

Méthodologie de construction de programme

<u>Caractéristique d'un programme PROLOG :</u>

- Programmation Logique
- Programmation Déclarative
- Très différent des autres langages de programmation (procédurale)
- Approprié pour des tâches orientées connaissances

Méthodologie de construction de programme

- Spécification logique à partir de laquelle on dérive un programme à l'aide de « règles de dérivation ».
- Le langage dans lequel la spécification et le programme sont écrits est le « même ».
- Les règles de dérivation conservent la «logique » : si le programme s'arrête le résultat est conforme à la spécification.

Université Constantine 2 Dr. Boudouda Souheila

Idée de Base de PROLOG

Comment construire un programme Prolog

- Décrire une situation donnée
- Poser des questions
- Prolog déduit logiquement de nouveaux faits autour d'une situation décrite
- Prolog nous retourne ses déductions comme réponses

Conséquences:

- Réflichir d'une manière déclarative, non procédurale
 - Défi
 - Nécessite une manière différente de raisonnement
- Langage de Haut Niveau
 - Bon pour le prototypage rapide
 - Utile dans beaucoup d'applications IA

Université Constantine 2 Dr. Boudouda Souheila

```
femme(sara).
femme(hind).
femme(yamina).
playsAirGuitar(hind).
party.
```

Université Constantine 2 Dr. Boudouda Souheila

```
femme(sara).

femme(hind).

femme(yamina).

playsAirGuitar(hind).

party.
```

?- femme(sara).

```
femme(sara).

femme(hind).

femme(yamina).

playsAirGuitar(hind).

party.
```

```
?- femme(sara).
yes
?-
```

```
femme(sara).
femme(hind).
femme(yamina).
playsAirGuitar(hind).
party.
```

```
?- femme(sara).
yes
?- playsAirGuitar(hind).
```

```
femme(sara).
femme(hind).
femme(yamina).
playsAirGuitar(hind).
party.
```

```
?- femme(sara).
yes
?- playsAirGuitar(hind).
yes
?-
```

```
femme(sara).
femme(hind).
femme(yamina).
playsAirGuitar(hind).
party.
```

```
?- femme(sara).
True
?- playsAirGuitar(hind).
True
?- playsAirGuitar(sara).
false
```

```
femme(sara).
femme(hind).
femme(yamina).
playsAirGuitar(hind).
party.
```

?- tattoed(hind).

```
femme(sara).
femme(hind).
femme(yamina).
playsAirGuitar(hind).
party.
```

```
?- tattoed(hind).
false
?-
```

```
femme(sara).

femme(hind).

femme(yamina).

playsAirGuitar(hind).

party.
```

```
?- tattoed(hind).
ERROR: predicate tattoed/1 not defined.
?-
```

```
femme(sara).
femme(hind).
femme(yamina).
playsAirGuitar(hind).
party.
```

?- party.

```
femme(sara).
femme(hind).
femme(yamina).
playsAirGuitar(hind).
party.
```

```
?- party.
True
?-
```

```
femme(sara).

femme(hind).

femme(yamina).

playsAirGuitar(hind).

party.
```

?- rockConcert.

```
femme(sara).
femme(hind).
femme(yamina).
playsAirGuitar(hind).
party.
```

```
?- rockConcert.
ERROR: predicate rockConcert not defined.
?-
```

```
happy(yamina).
Listens2music(sara).
listens2music(yamina):- happy(yamina).
playsAirGuitar(sara):- listens2music(sara).
playsAirGuitar(yamina):- listens2music(yamina).
```


happy(yamina).

Listens2music(sara).

listens2music(yamina):- happy(yamina).

playsAirGuitar(sara):- listens2music(sara).

playsAirGuitar(yamina):- listens2music(yamina).


```
happy(yamina).
Listens2music(sara).
listens2music(yamina):- happy(yamina).
playsAirGuitar(sara):- listens2music(sara).
playsAirGuitar(yamina):- listens2music(yamina).
```

?-

```
happy(yamina).
Listens2music(sara).
listens2music(yamina):- happy(yamina).
playsAirGuitar(sara):- listens2music(sara).
playsAirGuitar(yamina):- listens2music(yamina).
```

```
?- playsAirGuitar(sara).
True
?-
```

```
happy(yamina).
Listens2music(sara).
listens2music(yamina):- happy(yamina).
playsAirGuitar(sara):- listens2music(sara).
playsAirGuitar(yamina):- listens2music(yamina).
```

```
?- playsAirGuitar(sara).
True
?- playsAirGuitar(yamina).
True
```

Clauses

happy(yamina).

Listens2music(sara).

listens2music(yamina):- happy(yamina).

playsAirGuitar(sara):- listens2music(sara).

playsAirGuitar(yamina):- listens2music(yamina).

Il y'a 5 clauses dans cette Base de Connaissances: deux faits et trois règles. La fin d'une clause est marquée par un point.

Les Prédicats

```
happy(yamina).
```

Listens2music(sara).

listens2music(yamina):- happy(yamina).

playsAirGuitar(sara):- listens2music(sara).

playsAirGuitar(yamina):- listens2music(yamina).

Dans cette Base de Connaissances, il y'a trois prédicats:

happy, listens2music, et playsAirGuitar

Exemple BC3

```
happy(farid).
Listens2music(hafedh).
playsAirGuitar(farid):- listens2music(farid), happy(farid).
playsAirGuitar(hafedh):- happy(hafedh).
playsAirGuitar(hafedh):- listens2music(hafedh).
```

Expression Conjonctive

```
happy(farid).
Listens2music(hafedh).
```

playsAirGuitar(farid):- listens2music(faridt), happy(farid).

playsAirGuitar(hafedh):- happy(hafedh).

playsAirGuitar(hafedh):- listens2music(hafedh).

La virgule "," traduit la conjonction en Prolog

Exemple BC3

```
happy(farid).
Listens2music(hafedh).
playsAirGuitar(farid):- listens2music(faridt), happy(farid).
playsAirGuitar(hafedh):- happy(hafedh).
playsAirGuitar(hafedh):- listens2music(hafedh).
```

```
?- playsAirGuitar(farid).
false
?-
```

Exemple BC3

```
happy(farid).
Listens2music(hafedh).
playsAirGuitar(farid):- listens2music(faridt), happy(farid).
playsAirGuitar(hafedh):- happy(hafedh).
playsAirGuitar(hafedh):- listens2music(hafedh).
```

```
?- playsAirGuitar(hafedh).
True
?-
```

Expressions Disjonctives

```
happy(farid).
Listens2music(hafedh).
playsAirGuitar(farid):- listens2music(faridt), happy(farid).
playsAirGuitar(hafedh):- happy(hafedh).
playsAirGuitar(hafedh):- listens2music(hafedh).
```

```
happy(farid).
listens2music(hafedh).
playsAirGuitar(farid):- listens2music(farid), happy(farid).
playsAirGuitar(hafedh):- happy(hafedh); listens2music(hafedh).
```

Prolog et la Logique

- Prolog a un lien avec la Logique
- Opérations
 - Implication :-
 - Conjonction
 - Disjonction ;
- Utilisation du modus ponens
- Négation

```
woman(meriem).

woman(jamila).

woman(yosra).

respect(youssef, meriem).

respect(malek, meriem).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).
```

Variables Prolog

```
woman(meriem).

woman(jamila).

woman(yosra).

respect(youssef, meriem).

respect(malek, meriem).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).
```

```
?- woman(X).
```

Instanciation de Variables

```
woman(meriem).

woman(jamila).

woman(yosra).

respect(youssef, meriem).

respect(malek, meriem).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).
```

```
?- woman(X).
X=meriem
```

```
woman(meriem).

woman(jamila).

woman(yosra).

respect(youssef, meriem).

respect(malek, meriem).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).
```

```
?- woman(X).
X=meriem;
```

```
woman(meriem).

woman(jamila).

woman(yosra).

respect(youssef, meriem).

respect(malek, meriem).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).
```

```
?- woman(X).
X=meriem;
X=jamila
```

```
woman(meriem).

woman(jamila).

woman(yosra).

respect(youssef, meriem).

respect(malek, meriem).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).
```

```
?- woman(X).
X=meriem;
X=jamila;
X=yosra
```

```
woman(meriem).

woman(jamila).

woman(yosra).

respect(youssef, meriem).

respect(malek, meriem).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).
```

```
?- woman(X).
X=meriem;
X=jamila;
X=yosra;
no
```

```
woman(meriem).

woman(jamila).

woman(yosra).

respect(youssef, meriem).

respect(malek, meriem).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).
```

```
?- respect(malek,X), woman(X).
```

```
woman(meriem).

woman(jamila).

woman(yosra).

respect(youssef, meriem).

respect(malek, meriem).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).
```

```
?- respect(malek,X), woman(X).
X=meriem
?-
```

```
woman(meriem).

woman(jamila).

woman(yosra).

respect(youssef, meriem).

respect(malek, meriem).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).
```

?- respect(pumpkin,X), woman(X).

```
woman(mia).

woman(jody).

woman(yolanda).

respect(vincent, mia).

respect(marsellus, mia).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).
```

```
?- respect(pumpkin,X), woman(X).
false
?-
```

```
respect(youssef,meriem).

respect(malek,meriem).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).

aime(X,Y):- respect(X,Z), respect(Y,Z).
```

```
respect(youssef,meriem).

respect(malek,meriem).

respect(pumpkin, honey_bunny).

respect(honey_bunny, pumpkin).

aime(X,Y):- respect(X,Z), respect(Y,Z).
```


?- aime(malek,W).

```
respect(youssef,meriem).
respect(malek,meriem).
respect(pumpkin, honey_bunny).
respect(honey_bunny, pumpkin).
aime(X,Y):- respect(X,Z), respect(Y,Z).
```

```
?- aime(malek,W).
W=youssef
?-
```

Syntaxe de Prolog

Définitions exactes des faits, règles et requêtes?

Atome

Atome:

- Séquence de caractères composée de lettres majuscules, de lettres minuscules, de chiffres ou de de souligné et commençant par une lettre minuscule
 - exemples: butch, big_kahuna_burger, playGuitar
- Toute séquence de caractères entre quotes
 - Exemples: 'Youssef', 'Five dollar shake', '@\$%'
- Une séquence de caractères spéciaux
 - Exemples: : , ; . :-

Nombre: Entiers: 12, -34, 22342, Réels: 34573.3234

<u>Variables:</u> Séquence de caractères composée de lettres majuscules, de lettres minuscules, de chiffres ou du souligné et commençant par soit une lettre majuscule ou du souligné

Exemples: X, Y, Variable, Youssef, _tag

Termes Complexes

- Atomes, nombres et variables sont utilisés pour construire des termes complexes
- Les termes complexes sont construits à partir de fonctions directement suivies d'arguments
- Les arguments sont mis entre les crochets et séparés par des virgules
- Les fonctions doivent être des atomes
- Exemples vus précedemment :
 - playsAirGuitar(jamila)
 - respect(youssef, meriem)
 - aime(malek, W)
- Termes Complexes à l'intérieur de termes complexes:

hide(X,father(father(father(butch))))

Arité

Le nombre d'arguments d'un terme complexe s'appelle son <u>arité</u>

Exemples:

- woman(meriem) est un terme d'arité 1 respect(youssef, meriem) est un terme d'arité 2 father(father(butch)) est un terme d'arité 1
- En Prolog, on peut définir deux prédicats avec la même fonction et des arités différentes
- Prolog va les considérer comme deux prédicats différents
- En prolog, les arités des prédicats sont indiqués par un suffixe "/" suivi par le nombre d'arguments exple: respect/2.

Exemple d'arité

```
happy(yosra).
listens2music(meriem).
listens2music(yosra):- happy(yosra).
playsAirGuitar(meriem):- listens2music(meriem).
playsAirGuitar(yosra):- listens2music(yosra).
```

Cette Base de Connaissances définit

- happy/1
- listens2music/1
- playsAirGuitar/1

Unification et Stratégie de Recherche

Exemple:

- * frere(X,Y) :- homme(X), enfant(X,Z), enfant(Y,Z), X\=Y. où \= représente le prédicat de différence.
- * frere(Omar,Qui): tentative d'unification avec la tête de la clause frere(X,Y)
- Définition: procédé par lequel on essaie de rendre deux formules identiques en donnant des valeurs aux variables qu'elles contiennent.
- **Résultat :** c'est un unificateur (ou substitution), un ensemble d'affectations de variables.
 - * Exemple : {X=Omar, Qui=Y}
- Le résultat n'est pas forcément unique, mais représente l'unificateur le plus général.
- L'unification peut réussir ou échouer.
 - * e(X,X) et e(2,3) ne peuvent être unifiés.

Unification

- Prédicat d'unification : « = »
 - * a(B,C) = a(2,3). donne pour résultat : YES {B=2, C=3}
 - * a(X,Y,L) = a(Y,2,Aicha). donne pour résultat : YES $\{X=2, Y=2, L=Aicha\}$
 - * a(X,X,Y) = a(Y,u,v). donne pour résultat : NO

Étapes de démonstration

- Si l'unification échoue : situation d'échec sur la règle considérée pour démontrer la formule.
- Si l'unification réussit : substitution des variables présentes dans la queue de la clause par les valeurs correspondantes des variables de l'unificateur.
- Démonstration de cet ensemble de formules dans l'ordre de leur citation pour enrichir le système avec les valeurs obtenues des variables.
- A la fin, l'ensemble des couples valeur-variable des variables présentes dans la question initiale forme la solution affichée par Prolog.

Exemple:

```
ancêtre (X, Y) := père(X, Y).
ancêtre (X, Y) :- ancêtre(X, Z), père(Z, Y).
père(mouadh, soufiane).
ancêtre(omar, mouadh).
?- pére(mouadh, soufiane).
true
?- pére (soufiane, mouadh).
false
pére(X, soufiane).
X=mouadh
pére(X, Y).
X= mouadh,
Y= soufiane
```

• ?- mouadh = mouadh

true

?- mouadh = soufiane

false

- ?- X = mouadh
- X = mouadh
- ?- mouadh = X.
- X = mouadh
- ?- pére (X, soufiane) = pere(mouadh, soufiane).

X=mouadh

```
?- pére (X, Z) = pére (mouadh, Y).
X = mouadh
Z = Y
?- ((mouadh, soufiane), omar) = (X, Y), X = (M, N).
X = mouadh, soufiane,
Y= omar,
M = mouadh,
N = Soufiane
```

L'unification est un mecanisme interne de Prolog

Résumé

- Des exemples simples de programmes Prolog
- Introduction des trois structures de base en Prolog:
 - Faits
 - Règles
 - Requêtes
- Discussion des autres concepts tels que
 - Le rôle de la Logique
 - unification avec l'aide des variables
- Définition des constructions en Prolog: termes, atomes, et variables

Les Listes en Prolog

- Séquence finie d'éléments
- [m1, m2, m3, m4]
- [m1, r(h), X, 2, m1]
- []
- [[], d(ali), [2, [b,c]], [], [2, [b, c]]]
- La longueur d'une liste est le nombre d'élements
- Head, Tail:
- Toute liste non vide est constituée de deux parties:
- Head (tête de liste): le 1er element de la liste
- Tail (queue de la liste): ce qui reste aprés avoir enlever le premier (la tête)
- La queue d'une liste est toujours une liste

Head et Tail

- Head et Tail: exemple 1
- [meriem, farid, yasser, yasmina]
 Head: meriem
 Tail: [farid, yasser, yasmina]
- Head et Tail: exemple 2
- [[], dead(z), [2, [b,c]], [], Z, [2, [b,c]]]
 Head: []
 Tail: [dead(z), [2, [b,c]], [], Z, [2, [b,c]]]
- Head et Tail: exemple 3
- Head: dead(z)Tail: []
- Head et tail d'une liste vide
- La liste vide n' a ni Head ni Tail
 - Pour Prolog, [] est une liste speciale qui n'a aucune structure interne

Décomposition d'une liste

Opérateur | Permet de décomposer une liste en tête et queue

?-
$$[Head | Tail] = [m1, m2, m3, m4].$$

Head = m1

Tail = [m2, m3, m4]

Yes

?-[X | Y] = [m1, m2, m3, m4].

Décomposition d'une liste

- 1- Representation des Listes :
- Écrire des listes
- La liste vide []
- L'opérateur | (extraction des informations à partir des listes
- Head et Tail (H et T) sont des variables qui expriment la tête (premier élément de la liste) et la queue (une liste sauf le premier élément)
- Manipuler les listes:
- Exprimer des requêtes

```
?- [Head | Tail] = [m, v, j, y]
?- [X | Y] = [m, v, j, y]
?- [X | Y] = []
?- [X | Y] = [], dead(zed), [2, [b, c]], [], Z].
?- [X, Y | W] = [ [], dead(zed), [2, [b, c]], [], Z].
```

Décomposition d'une liste

- La liste [[], dead(zed), [2, [b, c]], [], Z].
- ?- [X1, X2, X3, X4 | Tail] = [[], dead(zed), [2, [b, c]], [], Z].
- ?- [_, X, _, Y |_] = [[], dead(zed), [2, [b, c]], [], Z].
- Les variables anonymes ne sont pas visualisées par Prolog
- La liste interne [2, [b, c]] extraire la tête de cette liste interne a partir de la liste:

```
[ [], dead(zed), [2, [b, c]], [], Z].
?- [_, X, _, Y | _] = [ [], dead(zed), [2, [b, c]], [], Z].
?- [_, _,[_|X] | _] = [ [], dead(zed), [2, [b, c]], [], Z].
```

Les opérations arithmétiques

Arithmétique	PROLOG
6 + 2 = 8	8 is 6 + 2
6 * 2 = 12	12 is 6 * 2
6 - 2 = 4	4 is 6 - 2
6 - 8 = -2	-2 is 6 - 8
6/2 = 3	3 is 6 / 2
7/2 = 3	3 is 7 / 2
Mod(7, 2) = 1	1 is mod(7, 2)

```
?-8 \text{ is } 6+2.
```

Yes

?- 12 is 6 * 2.

Yes

?--2 is 6-8.

Yes

?-1 is mod(7, 2).

yes

```
?-X \text{ is } 6+2.
X = 8
?- R is mod(7, 2).
R = 1
add_3_and_double (X, Y) := Y \text{ is } (X+3)*2.
?- add_3_and_double(1, X).
X = 8
?- add_3_and_double(2, X).
X = 10
```

Priorités des operateurs

 Prolog comprend et respecte la règles des priorités des operateurs. Il resoud lui même les ambigüités des opérations.

Prolog n'effectue pas des opérations arithmétiques

$$?-X = 3 + 2.$$

$$X = 3 + 2$$

Yes

- Prolog ne fait que correspondre la variable X au terme complexe 3 + 2. Il n'effectue aucune operation arithmetique. Il ne fait que l'unification.
- \bullet ?-3+2*5=X
- \bullet X = 3 + 2 * 5
- Yes

Priorités des opérateurs

- Pour forcer l'evaluation, on doit utiliser is (les operations arithmetiques sont extra).
- Normalement Prolog ne fait que le Matching.
- Restrictions sur les opérations:
- L'expression arithmétique doit être après "is"
- ?- 6 + 2 is X est une erreur (erreur d'instanciation)
- Lorsque on effectue une opération, les variables doivent être déjà instanciées à leurs types (entiers).
- Prolog fait appel à une boite noire performant les opérations arithmétiques et doit donc respecter les conditions de types sinon on a une erreur d'instanciation

```
Le prédicat add_3_and_double(X, Y):
add 3 and double (X, Y) := Y \text{ is } (X+3)*2.
add_3_and_double (3,Y) retourne Y= 12.
L'utilisation de ce prédicat dans le sens contraire (évaluer X étant
 donne Y) nous donne erreur d'instanciation
?- add 3 and double (X, 12). erreur d'instanciation
?-X is + (3, 2).
X = 5
?- is (X, +(3, 2)).
X = 5
```

Récursivité et Listes

 Ecrire une fonction Member pour déterminer si un élément appartient à une liste

```
member(X, [X | T]) .
member (X, [H | T]) :- member(X, T).
```

Autre écriture de member

```
member(X, [X | _]) .
member (X, [_ | T]) :- member(X, T).
```

Longueur d'une liste:

```
len ([], 0).
len ([_ | T], N) :- len (T, X), N is X + 1.
```

?- len ([a, b, c, d, e, [a, b], g], X).

$$X = 7$$

- Concatenation des deux listes:
- concat ([], L, L).
- concat ([H | T], L2, [H | L3]) :- concat(T, L2, L3).

Comparaison des entiers

$$X < Y$$
.

$$X = < Y$$
.

$$X = := Y$$
.

$$X = Y$$

$$X > Y$$
.

$$?-2 < 4.$$

Yes

Yes

$$?-2+1<4$$
.

Yes

$$?-X < 3.$$

Erreur

Erreur

Erreur

$$?-X = 3, X < 4.$$

Yes

$$?-X = b, X < 4.$$

erreur

Comparaison des Nombres

```
AccMax ([H|T], A, Max) :- H > A, accMax (T, H, Max).
AccMax ([H|T], A, Max) :- H = < A, accMax (T, A, Max).
accMax(T, A, A).
```