CONECTAR JAVA CON PROLOG

Nils Murrugarra Llerena <u>nineil.cs@gmail.com</u> <u>http://inf.unitru.edu.pe/~nineil/</u>

Resumen: En este documento veremos la manera de conectar Java con swi-Prolog de una manera simple y sencilla mediante JPL, el ejemplo mostrado ha sido obtenido de los ejemplos que vienen al instalar el swi-prolog, veamos a continuación los pasos que debemos realizar:

- 1. Crear un proyecto en NetBeans: jpl
- 2. Crear una clase Family que contenga:

```
package ipl;
import java.util.Hashtable;
import jpl.*;
import jpl.Query;
public class Family
 public static void main( String argv[] )
 String t1 = "consult('family.pl')";
 Query q1 = new Query(t1);
 System.out.println(t1 + " " + (q1.hasSolution()? "succeeded": "failed"));
 //-----
 String t2 = "child_of(joe, ralf)";
 Query q2 = new Query(t2);
 System.out.println(t2 + "is" + (q2.hasSolution()? "provable": "not
 provable") );
 //-----
 String t3 = "descendent_of(steve, ralf)";
 Query q3 = new Query(t3);
 System.out.println(t3 + "is" +(q3.hasSolution()? "provable": "not
 provable") );
 String t4 = "descendent_of(X, ralf)";
 Query q4 = new Query(t4);
 System.out.println( "first solution of " + t4 + ": X = " +
 q4.oneSolution().get("X"));
 java.util.Hashtable[] ss4 = q4.allSolutions();
 System.out.println("all solutions of + t4);
```

3. Compilemos

Como podemos ver nos salen 2 errores, veremos como solucionarlos.

- 4. Añadir las siguientes rutas al path del sistema:
 - a. C:\Archivos de programa\Java\jdk1.5.0_09\bin;
 - b. C:\Archivos de programa\Java\jdk1.5.0_09\lib\tools.jar;
 - c. C:\Archivos de programa\Java\jdk1.5.0_09\jre\lib\rt.jar;
 - d. C:\Archivos de programa\pl\bin;
 - e. C:\Archivos de programa\pl\lib\jpl.jar;

5. Añadiendo Librería

Añadamos la librería jpl.jar al proyecto, la librería debe encontrarse en: C:\Archivos de programa\pl\lib . Vamos al panel de la izquierda en el ítem libraries, add Jar Fólder y añadimos el jpl.jar.

- 6. Ahora al realizar la compilación todo sale ok.
- 7. Crear un archivo en prolog: family.pl con el siguiente contenido child_of(joe, ralf).

```
child_of(mary, joe).
child_of(steve, joe).

descendent_of(X, Y):-
 child_of(X, Y).

descendent_of(X, Y):-
 child_of(Z, Y),
 descendent_of(X, Z).
```

- 8. Copiar Family.pl en la carpeta del proyecto actual
- 9. Analicemos el código
 - a. $Query\ ql = new\ Query("consult('family.pl')");$

Accedemos al archive de prolog de donde obtendremos nuestras consultas.

b. Query q2 = new Query("child_of(joe, ralf)"); q2.hasSolution();

Determinamos si el hecho **child_of(joe, ralf)** nos brinda como respuesta verdadero o falso.

c. Query q4 = new Query("descendent_of(X, ralf)");
q4.oneSolution().get("X")

Calcula la primera solución al predicado dado.

d. java.util.Hashtable[] ss4 = *q4.allSolutions();*

Calcula todas las soluciones posibles para el predicado de q4

10. Compilemos y Ejecutemos

La salida que debemos obtener es la siguiente:

```
% c:/documents and settings/pc compatible/pl.ini compiled 0.00 sec,
1,732 bytes
% family.pl compiled 0.00 sec, 1,100 bytes
consult('family.pl') succeeded
child_of(joe, ralf) is provable
descendent_of(steve, ralf) is provable
first solution of descendent of (X, ralf): X = joe
all solutions of descendent_of(X, ralf)
X = joe
X = mary
X = steve
each solution of descendent_of(X, ralf)
X = joe
X = mary
X = steve
each solution of descendent_of(X,Y)
X = joe, Y = ralf
X = mary, Y = joe
X = steve, Y = joe
X = mary, Y = ralf
X = steve, Y = ralf
```

```
jpl(debug) x Debugger Console x

c:/documents and settings/pc compatible/pl.ini compiled 0.00 sec, 1,732 bytes

family.pl compiled 0.00 sec, 1,100 bytes

consult('family.pl') succeeded

child_of(joe, ralf) is provable

descendent_of(steve, ralf) is provable

first solution of descendent_of(X, ralf): X = joe

all solutions of descendent_of(X, ralf)

X = joe

X = mary

X = steve

each solution of descendent_of(X, ralf)

V
```

- 11. Los pasos anteriores son suficientes para compilar y ejecutar los programas que usen prolog y Java, pero cuando deseemos usar el .jar generado de nuestro programa debemos tener algunas consideraciones:
 - a. Crear un archivo .bat que contenga

call "C:\Archivos de programa\pl\doc\packages\examples\jpl\java\env.bat" jpl.jar

