Лекция 4

Списки. Встроенные предикаты.

Содержание

- **9** 4.1 Списки
- 4.1.1 Представление списка диаграммой
- 4.1.2 Выделение головы и хвоста списка
- 4.1.3 Шаблоны списков
- 4.1.4 Определения отношений через cons форму списка
- 4.2 Процедуры обработки списков
- **●** 4.2.1 member
- <u>4.2.2 append</u>
- **4.2.3** Применение append
- 4.2.4 reverse
- 4.2.5 Длина списка
- 4.3 Встроенные предикаты
- 4.3.1 Простые встроенные предикаты ввода-вывода.
- 4.3.2 Процедурный смысл встроенных предикатов ввода-вывода.
- 4.4 Ввод-вывод списков.
- 4.4.1 Ввод-вывод списка как терма.
- 4.4.2 Поэлементный ввод-вывод списка.

4.1 Списки

Списки - такая же важная структура данных в Прологе, как и в Лиспе.

Список в Лиспе (**a b c d**) (**1 2** (**3**)) записывается на Прологе [**a**,**b**,**c**,**d**] [**1**,**2**,[**3**]]

т.е. элементы записываются в квадратных скобках через запятую.

Элементами списка могут быть любые термы.

Пустой список - не nil, a [].

4.1.1 Представление списка диаграммой.

Список в лиспе можно представить через функцию cons

В Прологе функции cons соответствует функтор "." (точка).

.(a,[]) соответствует [a], это другая форма записи или

Ответственно список [a,b,c] представляется как структура .(a ,.(b,.(c,[]) или в виде дерева, или диаграммой "виноградная лоза"

Список в виде дерева

Диаграмма "виноградная лоза"

В лиспе:

- на верхнем уровне три элемента
- на втором уровне два элемента.

4.1.2 Выделение головы и хвоста списка

Главной операцией при работе со списками является расщепление списка на голову и хвост.

Первый элемент списка - голова.

Список без головы - хвост.

В Лиспе для этого используются функции car и cdr.

В Прологе имеется специальная форма представления списка, называемая cons-формой записи:

[Head|Tail] или [H|T] [a|[]] = [a]

При конкретизации формы списком Н сопоставляется с головой списка, а Т - с хвостом.

Например

p([a,b,c]).

Таким образом выделяются одновременно голова списка и хвост.

Рассмотрим сопоставление двух списков:

Список 1		исок 2 [Н Т]
[[a,b],c] [1,[2,3]] [a(c),b(d)] [A is 2+3, B is 1	1 a(+1] A is	b] [c]
Список 1	Список 2	
[a, b, c, d]	[X, H T]	X = a H = b T = [c, d]
[a, × b]	[Y, a I _]	X = a Y = a
[a, b, c]	[X, Y]	нет решений

4.1.3 Шаблоны списков.

Шаблон (образец) списка -это форма описания множества (семейства)списков, обладающих определенными свойствами.

Например:

Шаблон списка [X|Y] описывает любой список,состоящий не менее чем из одного элемента.

Шаблон [X,Y|Z] - список, состоящий не менее чем из двух элементов.

Шаблон [b|Z] - список, первым элементом которого является b.

Шаблон [Ү,Х,Z] - список из трех элементов.

Шаблоны списка используются при описании процедур работы со списками.

4.1.4 Определения отношений через cons форму списка

Задача 1: Определить отношение replace first, которое заменяет первый элемент списка новым

Например

?-replace_first([a,b,c],w,X). X=[w,b,c]

Это отношение:

```
replace_first([H|T],A,[A|T]). или replace_first([_|T],A,[A|T]).
```

Что будет ответом для следующего вопроса?

?-replace_first([_|T],A,[a,b,c]).

4.2 Процедуры обработки списков

Процедура в прологе - это совокупность предложений с головами, представленными одинаковыми термами.

Для обработки списков используются типовые процедуры, аналогичные функциям лиспа.

4.2.1 member

Проверяет принадлежность элемента списку.

member(X, L)

Если **X** принадлежит **L**, то истина и ложь в противном случае.

С точки зрения декларативного смысла:

- 1. Х принадлежит списку, если Х совпадает с головой списка.
- 2. Х принадлежит списку, если Х принадлежит хвосту списка.

Можно записать:

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

С точки зрения процедурного смысла - это рекурсивная процедура.

Первое предложение терминальное условие.

Когда хвост будет равен [] проверка остановиться.

Второе предложение рекурсивное.

Сокращение списка происходит за счет взятия хвоста (cdr-рекурсия).

Примеры применения

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

X = a

X = b

X = c

Ответьте на вопрос:

?-member(a, X).

4.2.2 append

Используется для соединения двух списков. т.е

append (L1, L2, L3)

L1 и L2 - списки, а L3 - их соединение.

?-append ([a, b], [c], [a,b,c]).

Для определения процедуры **append** используем два предложения:

1. Если присоединить пустой список [] к списку ${\bf L}$, то получим список ${\bf L}$.

append([], L, L). append([X|L1], L2, [X|L3]):- append(L1, L2, L3).

2. Если присоединить не пустой список [X|L1] к списку L2, то результатом будет список [X|L3], где L3 получается соединением L1 к L2:

С точки зрения процедурной семантики

первое предложение - терминальное условие,

второе - рекурсивное с хвостовой рекурсией.

Рассмотрим примеры применения

?-append([a], [b, c], L). L=[a, b, c] ?-append([a], L, [a, b, c]). L=[b, c] ?-append(L, [b, c], [a, b, c]). L=[a]

Можно использовать для разбиения

?-append(L1, L2, [a, b, c]). L1=[] L2=[a, b, c]; L1=[a] L2=[b, c]; L1=[a, b] L2=[c]; L1=[a, b, c] L2=[]

4.2.3 Применение append

Процедуру **append** можно использовать для поиска комбинаций элементов. Например можно выделить списки слева и справа от элемента

Можно удалить все, что следует за данным элементом и этот элемент тоже:

Можно определить процедуру ,выделяющую последний элемент в списке:

last(X, L):-append(, [X], L).

4.2.4 reverse

Процедура reverse обращает список.

1. Пустой список после обращения - пустой.

```
reverse([], []).
```


2. Обратить список [X|L1] и получить список L2 можно, если обратить список L1 в L3 и в хвост ему добавить X

```
reverse([X|L1], L2):-reverse(L1, L3),
append( L3, [X], L2).
reverse([X|L1], L2):-reverse(L1, L3),
append( L3, [X], L2).
```

4.2.5 Длина списка

Можно, используя рекурсивный вызов, легко посчитать длину списка:

length([], 0).length([X|L], N):-length(L, M), N is M+1.

4.3 Встроенные предикаты

До сих пор мы получали ответы в форме предлагаемой прологом:

- 1. печатались значения переменных присутствующих в вопросе;
- 2. вопросы полностью записывались после запроса "?-".

Однако можно задавать вопросы и получать ответы в произвольной форме.

Для этого достаточно использовать т.н. встроенные предикаты.

Встроенные предикаты - предикаты исходно определенные в прологе, для которых не существует процедур в базе данных.

Когда интерпретатор встречает цель, которая сравнивается с встроенным предикатом, он вызывает встроенную процедуру.

Встроенные предикаты обычно выполняют функции не связанные с логическим выводом.

При сопоставлении строенные предикаты обычно дают побочный эффект, который не устраняется при бэктрекинге.

4.3.1 Простые встроенные предикаты ввода-вывода.

Встроенные предикаты обеспечивают возможности ввода-вывода информации:

- 1. write/1 этот предикат всегда успешен. Когда вызывается, то побочным эффектом будет вывод значения аргумента на экран. При бэктрекинге предикат дает неудачу. Бэктрекинг не сбрасывает побочный эффект.
- 2. **nl/0** этот предикат всегда успешен. Когда вызывается, то побочным эффектом будет перевод на следующую строку. При бэктрекинге предикат дает неудачу. Бэктрекинг не сбрасывает побочный эффект.
- 3. tab/1 этот предикат всегда успешен. Когда вызывается, то побочным эффектом будет печать коли- чество пробелов заданное аргументом. Аргумент должен быть целым. При бэктрекинге предикат дает неудачу. Бэктрекинг не сбрасывает побочный эффект.
- 4. read/1 этот предикат читает терм, который вводится с клавиатуры и заканчивается точкой. Этот терм сопоста- вляется с аргументом. При бэктрекинге предикат дает неудачу. Бэктрекинг не сбрасывает побочный эффект.

Например,

pr1:- read(X),nl,write('X='),tab(2),write(X).

При вызове

?-pr1.

последовательность термов читает значение X,переводит строку,печатает 'X=',пропускает два пробела и печатает значение X.

4.3.2 Процедурный смысл встроенных предикатов ввода-вывода.

Определяя встроенные предикаты мы писали: "этот предикат всегда успешен. Когда вызывается, то побочным эффектом будет... При бэктрекинге предикат дает неудачу. Бэктрекинг не сбрасывает побочный эффект."

Обычно в прологе вход в цель возможен через "call" при вызове и через "redo" при бэктрекинге.

Цель имеет внутреннею структуру:

Первый ромб - решение при вызове call.

Второй ромб - решение при сбросе redo.

Для встроенных предикатов нет внутренних точек решения внутри цели. Она представляется в виде:

Таким образом проход через встроенный предикат будет : или call - exit, или redo - fail.

4.4 Ввод-вывод списков.

Для ввода-вывода списков возможны следующие два способа.

4.4.1 Ввод-вывод списка как терма.

При этом способе список рассматривается как один терм.

Например, процедура:

```
pr:-write('Введите список L:'),nl, read(L),nl, write('Список L='), tab(2), write(L),nl.
```

При вызове цели

?-pr.

она будет выполнятся следующим образом:

```
Введите список L: [a,b,c,d].
Список L= [a,b,c,d]
```

4.4.2 Поэлементный ввод-вывод списка.

Данный способ может быть организован с помощью рекурсивно определенных процедур. read list([X|T]):-write('Введите элемент: '),

read(X), X\==end,!, read list(T).

end - терм, означающий конец списка.

```
read_list([]).
write_list([]):-nl.
```

write_list([H|T]):-write(H),

tab(2),
write_list(T).

Тогда после вызова цели:

?-read_list(L),nl,write('Список='),nl, write_list(L).

Возникает следующий диалог:

Введите элемент: а. Введите элемент: b. Введите элемент: c. Введите элемент: d. Введите элемент: end.

Список= a b c d