Тезисы занятий по логическому программированию

Лекция 1. Введение в Пролог

Логическое программирование (PROgramming in LOGic – PROLOG) является одним из классических видов программирования (структурное, объектное, объектно-ориентированное, функциональное и т.д.).

В чистом виде – академический язык, достаточно простой, но этот курс позволяет отделить зерна от плевел: тех кто, хочет и умеет думать, от тех, кто не хочет либо не умеет. В свое время японцы планировали выпустить компьютер, работающий по технологии Пролога, планировалось к 1993 году получить «компьютеры пятого поколения». В Прологе была обнаружена серьезная проблема – он был предназначен для решения задач искусственного интеллекта. Большинство задач ИИ – переборные, а Пролог оказался не эффективен для решения переборных задач.

В настоящее время на практике используют в основном CLP-расширения Пролога (www.sics.se/sicstus). CLP — constraint logic programming, его мы рассмотрим в конце нашего курса. Главная их особенность в том, что программисту не надо задумываться над способом решения задачи, ему нужно только выполнить полностью корректное математическое описание задачи и задача будет решена автоматически. Конечно, решение получается не настолько эффективным, как при использовании специализированных решений, но прельщает своей универсальностью. Стоят CLP-расширения дорого. В настоящее время появились CLP-расширения для других языков программирования, например, для C++ и для Java (www.ilog.com). Мы на лабораторных работах будем использовать GNU Prolog (www.inria.fr, www.gprolog.org). В нем реализованы некоторые простые элементы CLP-программирования.

Список литературы:

Братко «Пролог Программирование для искусственного интеллекта»

Стерлинг, Шапиро «Искусство программирования на языке Пролог»

Первое знакомство начнем с примеров.

Факт Том является родителем Боба на Прологе может быть записан следующим образом: parent(tom, bob).

Все. Программа, состоящая из одной строки кода.

Запрос:

```
?- parent(tom, bob).
Yes
```

Обратите внимание, что в отличие от других языков программирования Пролог **всегда** «всего лишь» отвечает Да или Нет. Это означает «Удалось доказать» или «Не удалось доказать». «Есть такой факт» – «Нет такого факта».

Дополним программу родственными узами.

```
parent(tom, bob).
parent(ann, bob).
parent(tom, liza).
parent(bob, mary).
parent(bob, luk).
parent(luk, kate).
```

Одно из важных условий: в конце всегда ставится точка.

 ${\it W}$ – на всякий случай – после parent не следует ставить пробел перед открывающей скобкой.

```
Как Пролог обрабатывает запросы.
```

```
?- parent(tom, liza).
```

Производится сравнение с первой строчкой – tom = tom, bob = liza \rightarrow no.

Со второй строчкой tom = ann \rightarrow no.

С третьей строчкой tom = tom, liza = liza → yes.

Пролог отвечает:

Yes

Конечно, может быть задан более интересный вопрос: Кто родитель liza?

```
?- parent(X, liza).
```

Обратите внимание на написание. Х – переменная.

Производится сравнение с первой строчкой – X = tom, bob = liza \rightarrow no.

Со второй строчкой X = tom, bob = liza → no.

С третьей строчкой X = tom, liza = liza → yes.

Пролог отвечает:

X=tom

Yes

Напишите запрос, который гласит «Кто потомок tom?»

Что ответит Пролог?

Какие будут варианты ответа на запрос?

```
?- parent(X, Y).
```

При просмотре **альтернативных решений** в Прологе следует нажимать клавишу «Точка с запятой», для окончания просмотра вариантов – «Ввод».

Конечно, можно написать и более сложный запрос «Кто является прародителем luk?»

```
?- parent(X, Y), parent(Y, luk).
```

Какой будет ответ?

Аналогично можно написать запрос «Кто является правнуками tom?»

Предложите вариант написания запроса «Верно ли, что bob и liza имеют общего родителя?».

Таким образом:

- 1. В Пролог легко определяются отношения зависимости. Например, родственные связи. Пользователь может легко выяснить какие именно зависимости определены в программе.
- 2. Программы Пролога описываются в терминах правил (фактов).
- 3. В качестве аргументов запросов могут выступать как конкретные объекты, так и переменные.
- 4. В результате выполнения запроса Пролог отвечает только Да или Нет. Т.е. доказательство прошло успешно (succeeded) или не успешно (failed).

Теперь решите несколько простых задачек:

Что Пролог ответит на запрос:

```
?- parent(X, kate).
?- parent(kate, X).
?- parent(X, luk), parent(X, mary).
```

Расширим нашу программу родственных связей дополнительными условиями.

Определим пол всех людей, представленных в программе.

Например:

```
female(kate).
male(tom).
Или по-другому:
sex(kate, feminine).
sex(tom, masculine).
```

Важно то, что Прологу абсолютно безразлично как именно Вы определите пол. Т.к. для него, что parent, что male, female, что sex одинаково не понятные слова. Обратите внимание, что в данном случае Пролог ничего не знает о том, ЧТО вы программируете. До настоящего момента мы не определили ни одного системного слова, или как они в Прологе называются – предиката.

Конечно, можно в программе оставить оба варианта, но при этом – вы сами можете запутаться, поэтому рекомендую определиться и использовать только один, хоть и любой вариант.

Другой вариант расширения.

Мы использовали понятие родитель – parent, давайте попробуем расширить программу понятием потомок – offspring.

```
offspring(bob, tom).
```

Конечно, бессмысленно переписывать все факты, тем более, что можно где-то ошибиться и получить бессмысленный результат.

Необходимо написать следующую программу: «X является потомком Y, если Y является родителем X».

```
offspring(X, Y) :- parent(Y, X).
```

Это первое полноценное правило в Прологе, с которым мы с вами познакомились.

В Прологе существует всего три конструкции описания программы: факты, правила и вопросы.

Факт: имя(параметры).

Вопрос: ?- тело вопроса.

Правило: имя(параметры) :- тело правила.

В правиле до знака: – находится голова правила, после – тело правила.

Факт отличается от правила тем, что описывает условие, которое всегда верно. Правило (голова правила) верно только в том случае, если удается доказать тело правила.

Рассмотрим запрос:

```
?- offspring(bob, X).
X=tom;
```

X=ann

Yes

Как Пролог это получил? Он просто при доказательстве offspring(bob, X) использовал правило и ему потребовалось доказать только правую часть правила – parent(X, bob).

Здесь важно отметить, что при выполнении запроса на языке Пролог, если существует несколько вариантов ответов, то для просмотра следующего варианта используют клавишу «точка с запятой».

Теперь вы сможете написать на Прологе программу «мама».

Домашнее задание:

Написать программы «сестра» (sister), «прародитель» (grandparent). В качестве исходных данных можно использовать все, что было представлено на сегодняшней лекции.

```
sister(X, Y) :- parent(Z, X), parent(Z, Y), female(X), female(Y). grandparent(X, Y) :- parent(X, Z), parent(Z, Y).
```

Лекция 2. Рекурсивное определение правил и использование GNU Prolog

Проверка домашнего задания и исправление ошибок студентов.

Написание программы «Прапрародитель».

Программа «Предшественник»:

```
predecessor(X, Y) :- parent(X, Y).
predecessor(X, Y) :- parent(X, Z), predecessor(Z, Y).
```

Все программы на Пролог можно прочесть на русском языке. В данном случае: X является предшественником Y, если X является родителем Y или X является родителем Z, который является предшественником Y.

Вопрос:

```
?- predecessor(tom, mary).
```

Рассмотрим, как Пролог будет доказывать это утверждение. Для этого пронумеруем все правила (факты parent от 1 до 6 и правила predecessor от 7 до 8). Обратите внимание, что при написании программ в Прологе *нумерация не используется*. Нумерацию мы добавили для себя, для удобства **трассировки** (пошагового выполнения) программы.

```
 parent(tom, bob).
 parent(ann, bob).
 parent(tom, liza).
 parent(bob, mary).
 parent(bob, luk).
 parent(luk, kate).
 predecessor(X, Y) :- parent(X, Y).
 predecessor(X, Y) :- parent(X, Z), predecessor(Z, Y).
 В правиле 8 используется запятая. Запятая ⇔ «И».
```

Трассировка

predecessor(bob, mary) → yes

Пролог анализирует правила с 1 по 6, но во всех случаях не совпадает имя.

Пролог использует правило 7, в котором совпало имя, при этом переменным присваиваются следующие значения: X = tom, Y = mary. Следующая промежуточная цель – parent(tom, mary). Для доказательства истинности правила 7 необходимо доказать истинность этой промежуточной цели.

```
(1) 7. X = tom, Y = mary \rightarrow parent(tom, mary)
```

В Прологе промежуточная цель называется резольвента.

Пролог анализирует правила с 1 по 6, но во всех случаях не совпадает по крайней мере один атрибут. В правилах 7 и 8 не совпадает имя. Таким образом доказательство не успешно.

```
(1') 7. X = tom, Y = mary \rightarrow parent(tom, mary) \rightarrow no
```

Пролог использует правило 8, в котором совпало имя, при этом переменным присваиваются следующие значения: $X = \text{tom}, \ Y = \text{mary}.$ Следующая промежуточная цель – parent(tom, Z).

```
8. X = tom, Y = mary \rightarrow parent (tom, Z)
 (2)
 1. parent(tom, bob), Z = bob \rightarrow yes
 8. X = tom, Y = mary \rightarrow parent(tom, Z), Z = bob \rightarrow
predecessor(bob, mary)
 7. X = bob Y = mary \rightarrow parent(bob, mary)
 (4)
 1. parent(bob, mary) = parent(tom, bob)
 (5)
 2. parent(bob, mary) = parent(ann, bob) → no
 (6)
 3. parent(bob, mary) = parent(tom, liza) \rightarrow no
 (7)
 4. parent(bob, mary) = parent(bob, mary) \rightarrow yes
 7. X = bob, Y = mary \rightarrow parent (bob, mary) \rightarrow yes
 (2'') 8. X = tom, Y = mary \rightarrow parent(tom, Z), Z = bob \rightarrow
```

Здесь в круглых скобках показаны шаги трассировки, штрих у номера шага означает возврат к соответствующему правилу и продолжение его доказательства (на доске мы это обычно рисуем стрелками), после номера шага — номер используемого правили. Шаги трассировки с 5 по 8 показывают как Пролог пытается доказать резольвенту (в самом начале трассировки мы эти подробности пропустили).

В результате трассировки становится очевидна корректность работы программы.

В процессе трассировки мы присваивали переменным значения. В Прологе есть одна важная особенность, касающаяся присваивания значения переменным, которая отличает его от всех других языков программирования. Если переменной присвоено значение, то это значение не может быть изменено в той же ветви доказательства. При этом имя переменной имеет смысл только в рамках одного правила. Т.е. переменные X, встречающиеся в двух разных правилах — разные переменные X. (Можно как аналогию рассмотреть другие языки программирования — разные функции, например, на C++ и значение локальной переменной).

На примере программы grandparent: переменная X в рамках правила 7 – что в левой части, что в правой – одна и та же переменная. Однако, переменные X в правиле 7 и в правиле 8 – разные переменные и, в принципе, могут иметь разные названия.

Обратите внимание, что правило 8 в программе — рекурсивное. Это наиболее общий случай: большинство программ на языке Пролог строятся с использованием этого принципа программирования. Соответственно, в процессе доказательства наблюдаются возвраты, например, при доказательстве (1) — (1') в рассмотренной выше программе. Так как доказательство происходит рекурсивно, то возвратов при доказательстве может быть множество. Важно, что именно при возврате происходит переход на новую ветвь доказательства, а значит переменные, которым в этой (той, из которой осуществляется возврат) «подветви» были присвоены значения, могут начать изменять свои значения.

Обратите внимание, что правила 7 и 8 можно поменять местами. При этом изменится и процесс доказательства цели, что можно описать в виде трассировки. Правила с 1 по 6, как и правила 7 и 8 представляют собой **процедуру.** Процедура — набор правил с одинаковой «головой».

```
Правила 7 и 8 могут быть объединены.
```

```
\label{eq:predecessor} \begin{array}{ll} \text{predecessor}\left(X,\ Y\right) \ :- \ \text{parent}\left(X,\ Y\right); \ \text{parent}\left(X,\ Z\right), \\ \text{predecessor}\left(Z,\ Y\right). \end{array}
```

Точка с запятой ⇔ «ИЛИ». Использовать это свойство следует с осторожностью.

Условный пример:

```
A :- B, C; D, E, F. \Leftrightarrow A :- (B, C); (D, E, F). \Leftrightarrow A :- B, C. A :- D, E, F.
```

Для применения ваших знаний на практике следует воспользоваться GNU Prolog. Рассмотрим основные правила использования GNU Prolog.

Если Пролог еще не установлен, то запустите <u>setup-gprolog-L2.16.exe</u> и следуйте инструкциям по установке.

Учтите, что в результате установки GNU Prolog создает на рабочем столе ярлык для запуска, в котором не указана рабочая директория, поэтому все загружаемые тексты программ он будет искать на рабочем столе. Есть два возможных варианта решения: (1) прописать рабочую директорию и именно в нее помещать тексты программ, которые будут загружаться вПролог, (2) запускать GNU Prolog с использованием <u>gprolog.exe</u> прямо из папки BIN, тогда он будет ожидать, что все загружаемые файлы находятся в папке BIN.

Пролог ожидает, что все файлы называются имя.pl. Например, <u>lab1.pl</u>

Пролог имеет дружественный консольный интерфейс, поэтому в нем нет кнопки или пункта меню «Открыть...» Для открытия / загрузки файла необходимо выполнить следующую команду:

```
?- consult(имя_файла_без_расширения).
Другой вариант: имя файла без расширения в квадратных скобках:
?- [имя_файла_без_расширения].
Пример использования для файла «fact.pl»:
?- [fact].
compiling C:\soft\GNU-Prolog\bin\fact.pl for byte code...
C:\soft\GNU-Prolog\bin\fact.pl compiled, 1 lines read - 856 bytes written, 15 ms
```

В случае, если при компиляции текста программы обнаружены ошибки – будут отображены сообщения с ошибками с указанием строки и столбца, в которых обнаружена ошибка.

Для перезагрузки измененного текста в Прологе следует использовать команду reconsult(имя_файла), но в GNU Prolog она работает не правильно.

Для проверки загруженного в память текста программы можно воспользоваться предикатом listing.

Важно! В GNU Prolog текст программы и вывод на экран должны быть на английском языке, т.к. русские шрифты не поддерживаются.

Забегая вперед: write(X) – предикат вывода значения переменной X на экран.

```
При этом:
```

```
?- X = 2, write(X).

2

X = 2

yes

В то же время:

?- X = 2.

?- write(X).

16

yes
```

Т.е. присваивание значения переменной происходит только в рамках того же правила, при переходе к другому правилу – переменная имеет другое значение. В последнем примере – значение не определено. Фактически, это пример к тому свойству переменной, которое мы указали раньше.

Важное свойство Пролога: Пролог разработан как недетерминированный язык программирования. Соответственно, для его эффективного выполнения нужен недетерминированный компьютер, каковой в природе не существует. Поэтому Пролог осуществляет доказательство последовательно: сверху вниз по списку правил и фактов в программе и слева направо при доказательстве одного правила.

```
Другое важное свойство Пролога. Что такое «Да» и «Нет» в Прологе: Да ⇔ Мне удалось это доказать Нет ⇔ Мне НЕ удалось это доказать
```

```
Рассмотрим программу:
```

```
fallible (X) := man(X). man(socrates).
```

Читаем текст программы: «Все люди ошибаются. Сократ – человек».

Задаем вопрос:

```
?- fallible(socrates).

yes
«Ошибается ли Сократ?» - «Да»
?- fallible(platon).

no
«Ошибается ли Платон?» - «Нет»
```

Почему же Платон не ошибается? Да потому что он даже не человек! (Какой будет ответ на вопрос ?— man (platon). Пример показывает, что на вопрос «Ошибается ли Платон?» Пролог отвечает «Я не могу этого доказать».

Таким образом:

- 1. Важное свойство переменных Пролога: они независимы в разных правилах и запросах, но в процессе доказательства их значение может быть изменено только при возврате.
- 2. Т.к. большая часть доказательства в Прологе строится с использованием принципа рекурсии, то при доказательстве часто происходят возвраты (backtracking).
- 3. «Нет» в Прологе означает «Я не могу доказать это».
- 4. Важное отличие Пролога от структурных языков программирования он является декларативным языком, т.е. сосредоточивается на том, *что* будет ответом на вопрос, а не на том, *как* этот ответ был получен (процедурные языки).
- 5. Любая программа на языке Пролог может быть прочитана на естественном языке (см. пример с «Сократом»).

Домашнее задание:

На основании программы «родственные связи» написать программу «Внук» (grandchild) и программу «Счастлив каждый, у кого есть ребенок» (happy).

```
grandchild(X, Y) := grandparent(Y, X).
happy(X) := parent(X, Y).
```

Несколько определений:

Атом — последовательность латинских символов, цифр и знака подчеркивания, начинающаяся с маленькой латинской буквы или произвольная последовательность символов, заключенная в одинарные кавычки. Примеры: tom, niL, n_32, 'South America'. На будущее, когда будем работать с файлами, то не читайте из файлов строки, начинающиеся с большой буквы — GNU Prolog их интерпретирует не правильно.

Переменная –

- 1. последовательность латинских символов, цифр и знака подчеркивания, начинающаяся с заглавной латинской буквы;
- 2. последовательность латинских символов, цифр и знака подчеркивания, начинающаяся со знака подчеркивания;
- 3. знак подчеркивания. В последнем случае она называется **безымянной переменной** и используется тогда, когда значение переменной для разработчика *безразлично*. При этом важно, что даже встречаясь в одном правиле безымянные переменные *могут иметь разные* значения.

```
Примеры: Atom, VaRiAbLe, 345, .
```

При загрузке текста программы в Пролог Вы, возможно, уже встречали сообщения «Предупреждение. Переменная X нигде не используется!!!». Это Пролог напоминает Вам, что Вы объявили переменную, но нигде ее не использовали. Если она Вам не нужна – используйте безымянную переменную, и Пролог не будет ругаться.

Структуры – составные термы языка Пролог.

Например, дата может быть представлена в виде структуры, состоящей из Дня, Месяца и Года. Для представления даты мы можем использовать **функтор:**

Здесь date — имя, в скобках — параметры функтора. Напоминаю, что date я только что придумал, нет в Пролог такого слова. Т.е. я мог дату назвать как-нибудь по-другому, изменить порядок следования параметров. Главное в этом деле — самому не запутаться и не запутаться преподавателя.

```
Запрос к структуре:
```

```
?- date(Day, march, 2002).
```

 Φ унктор — составной терм, в качестве имени используется атом, за которым в скобках через запятую перечисляются параметры функтора. В качестве параметров могут выступать любые логические термы. Т.е. там могут быть атомы, переменные, функторы, математические выражения и т.п. Примеры: d(t(334, m), list).

Количество параметров функтора называется арностью.

Предположим, что мы описываем фигуры на плоскости. Они описываются с помощью точек. Возможный вариант описания – поточечный. Как это сделать – варианты есть?

Представление точки: point(X, Y).

Представление треугольника:

```
triangle(point(0, 0), point(0, 4), point(3, 0)).
```

Получился – «египетский треугольник» $(3^2 + 4^2 = 5^2)$

Для трехмерного представления мы можем использовать, например, point (X, Y, Z).

Важное отличие – разное количество параметров. Т.е. как и в других языках программирования, важно не только имя, но и количество параметров.

Как вы думаете, что ответит Пролог на запрос:

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

X = 2 + 2

yes

А его никто не просил посчитать. «Плюс» — такой же функтор и может быть представлен следующим образом +(2, 2).

```
Cootbetctbehho, (a+b)*(c+d) \Leftrightarrow *(+(a, b), +(c, d))
```

Писать лабораторные работы в этом стиле не рекомендую, но учитывать это следует.

Итак, вычисление в Прологе производится с помощью предиката із.

$$?- X is 2+2.$$

X=4

yes

У предиката із в левой части всегда находится **одна** не унифицированная переменная (ей не присвоено значение), а в правой — математическое выражение, в котором **все** переменные унифицированы.

Кстати, учитывая свойства переменных в языке Пролог нельзя писать следующее:

```
X is X+1
```

Знаки: +,-,*,/ - как обычно

= - присваивание значения

>, <, >= - как обычно

```
=< - меньше либо равно
∖= - не равно
Как вы думаете, чем отличается == or = := ?
```

== - сравнение, = := - сравнение с вычислением левой и правой части.

 $2 == 1+1 \rightarrow \text{no, B TO } \text{же время } 2 =:= 1 + 1 \rightarrow \text{ves.}$

Рассмотрим программу «Вычисление факториала»: fact(Number, Value)

fact(0, 1).

fact(N, V) :- N>O, N1 is N-1, fact(N1, V1), V is V1*N.

Нумерация, как обычно – «для внутреннего использования» (Пролог ее не поймет).

Читаем по-русски: «Значение факториала от 0 равно 1. Значение факториала от N, если N > 0, равно произведению N на значение факториала от N - 1».

Обратите внимание, что программирование на Прологе напоминает доказательство по индукции. В данном примере: первое правило (факт) – база индукции, второе правило – индукционный переход от X_N К X_{N+1} .

Рассмотрим трассировку для запроса

```
?-fact(3, X).
```

Трассировка:

- (1)1. no
- 2. N = 3, V ?, $N1 = 2 \rightarrow fact(2, V1)$ (2)
- (3) 1. no
- 2. N = 2, V ?, $N1 = 1 \rightarrow fact(1, V1)$ (4)
- (5) 1. no
- 2. N = 1, V ?, $N1 = 0 \rightarrow fact(0, V1)$ (6)
- **(7)** fact $(0, 1) \rightarrow V1 = 1$
- (6') 2. N = 1, V ?, N1 = 0 \rightarrow fact(0, V1), V1 = 1, V = 1.
- (4') 2. N = 2, V ?, $N1 = 1 \rightarrow fact(1, V1)$, V1 = 1, V = 2.
- (2') 2. N = 3, V ?, $N1 = 2 \rightarrow fact(2, V1)$, V1 = 2, V = 6.

X = 6

yes

Напишите программу вычисления «чисел Фибоначчи» (fib). Для тех, кто не помнит:

 $X_0 = 1, X_1 = 1, X_{N+2} = X_{N+1} + X_N$. Программа пишется по аналогии с вычислением факториала: fib(Number, Value).

```
fib(0, 1).
 fib(1, 1).
 fib(N, V) := N1 is N-1, N2 is N-2, fib(N1, V1), fib(N2, V2), V is
V1+V2.
```

Важна последовательность элементов в третьем правиле. Важна последовательность строк в программе. Полезно добавить «N > 1» в третье правило, а на что влияет отсутствие «N > 1» в третьем правиле?

Рассмотрим трассировку программы для запроса:

```
?- fib(4, X).
```

При этом можно построить дерево вычислений (см. рис.).

При этом пунктиром выделены повторяющиеся элементы дерева. Соответственно, вычисление проводилось не эффективно.

Домашнее задание: написать программу вычисления чисел Фибоначчи, которая бы вычисляла числа Фибоначчи за один проход (без повторных вычислений).

Рассмотрим программу: «Обезьяна и банан».

У нас есть доска размером 5х5 в координатах (1, 1) находится обезьяна, в координатах (4, 4) находится банан. Двигаться обезьяна может только вправо либо вверх. Необходимо написать программу, которая проверит: «может ли обезьяна добраться до банана».

5					
4				Банан	
3					
2					
1	Обезьяна				
	1	2	3	4	5

Возможный вариант решения:

- 1. start(1, 1).
- 2. stop(4, 4).
- 3. go :- start(X, Y), move(X, Y).
- 4. move (X, Y) := stop(X, Y).
- 5. move(X, Y) := X < 5, X1 is X+1, move(X1, Y).
- 6. move (X, Y) := Y < 5, Y1 is Y+1, move (X, Y1).

Как обычно, нумерация – для нас, а не для Пролога. Правила 5 и 6 могут быть переписаны следующим образом:

```
5. move(X, Y) := X < 5, X1 is X+1, Y1 is Y, move(X1, Y1).
6. move(X, Y) := Y < 5, Y1 is Y+1, X1 is X, move(X1, Y1).
```

Оба варианта каждого правила в данном случае абсолютно идентичны.

Домашнее задание – написать трассировку данной программы и графически отобразить на рисунке (см. рисунок с обезьяной и бананом).

Лекция 3. Списки и отладка

Проверка домашнего задания.

Если на рисунке пронумеровать шаги программы, то получится следующее:

5					8,13,17
4				Банан,18	7,12,16
3				14	6,11,15
2				9	5,10
1	Обезьяна	1	2	3	4
	1	2	3	4	5

Почему Пролог ведет себя именно таким образом?

Что будет, если попросить его передоказать решение (найти альтернативы)?

Домашнее задание: написать программу «Обезьяна и банан» на бесконечном поле с эффективным поиском решения (без возвратов).

Список – последовательность логических термов, перечисленных через запятую и заключенных в квадратные скобки.

Пустой список – открывающая и закрывающая квадратные скобки без элементов внутри.

Примеры списков: [1, house, f(4)], [], [a, b, c].

Список делится на две части: голову и хвост.

Голова – первый(ые) элемент(ы) списка, хвост – остаток списка.

Для деления на голову и хвост используется вертикальная черта.

Пример деления:

Список	Голова	Хвост	
[a b, c]	a	[b, c]	
[a, b c]	a, b	[c]	
[a, b, c]	а, Ь, с	[]	

[a, b, c]
$$\Leftrightarrow$$
 [a | [b, c]] \Leftrightarrow [a, b | [c]] \Leftrightarrow [a, b, c |]

Пустой список нельзя разделить на голову и хвост!!!

Хвост – всегда список!!!

Список – структура языка Пролог, которая может быть записана следующим образом:

.(Голова, Хвост)

$$[a, b, c] \Leftrightarrow .(a, .(b, .(c, [])))$$

 $[a] \Leftrightarrow .(a, [])$

Но это академические знания, т.к. GNU Prolog их не понимает.

Рассмотрим полезный пример, который он понимает – «Вхождение элемента в список».

```
member(Elem, [Elem | _]).
member(Elem, [Head | Tail]) :- member(Elem, Tail).
```

Программа может быть прочитана следующим образом: «Элемент содержится в списке, если он находится в голове списка или в его хвосте».

Что ответит Пролог на следующие запросы? Выполните трассировку:

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

```
Программа «объединения двух списков» conc(List1, List2, ResultList):
```

```
?- conc([a, b], [c, d], [a, b, c, d]).
```

yes

Решение:

- 1. conc([], L, L).
- 2. conc([Head | Tail], L, [Head | NewTail]) :- conc(Tail, L,
 NewTail).

Обратите внимание, что вторая строчка программы может быть переписана следующим образом:

```
2. conc([Head | Tail], L, ResultList) :- conc(Tail, L, NewTail), ResultList = [Head | NewTail].
```

Выполните трассировку программы для следующих запросов:

```
?- conc([a, b], [c], Res).
?- conc(X, [c], [a, b, c]).
?- conc(X, Y, [a, b, c]).
```

Как можно записать программу **member** с использованием **conc** (в одну строчку)? Какой вариант будет быстрее работать?

```
member1(X, L) := conc(L1, [X | L2], L).
```

Как можно написать программу добавления элемента в список:

add(Item, SourceList, DestList)?

```
add(X, L, [X|L]).
```

Напишите программу удаления элемента из списка: del(Item, SourceList, DestList).

```
del(X,[X|Tail],Tail).
del(X,[Y|Tail],[Y|Tail]) :- del(X,Tail,Tail).
Проверьте функцию del на запрос
?- del(X, [red, green, blue]).
```

Напишите программу удаления всех вхождений элемента в список:

delAll(Item, SourceList, DestList).

Необходимо написать программу генерации перестановок, которая при возврате и повторном передоказательстве должна генерировать все возможные перестановки элементов списка. Решение:

```
permutation([], []). permutation(L, [X \mid P]) :- del(X, L, L1), permutation(L1, P).
```

Как это работает. База индукции: перестановка пустого списка — это пустой список. Индукционный переход: из списка L удаляется элемент (функция del начинает с удаления первого элемента и затем начинает удалять их последовательно один за другим), который затем помещается в голову перемешанного списка. Перемешивание начинается с конца списка.

```
?- permutation([red, green, blue], P).
```

Задача: есть список чисел. Необходимо получить этот список в упорядоченном по возрастанию виде. Решение:

```
ordered([]).
ordered([_]).
ordered([X, Y | T]) :- X<Y, ordered([Y | T]).</pre>
```

Пустой список и список из одного элемента — упорядочены. Если в голове списка есть два элемента, то список упорядочен, если первый элемент меньше второго, а список из второго и хвоста так же упорядочен.

```
Теперь задача сортировки решается в одну строчку:
```

```
sort(SourceList, DestList) :- permutation(SourceList, DestList),
ordered(DestList).
```

У метода сортировки два параметра: первый – исходный список, второй – упорядоченный. Сортировка считается завершенной, если после перестановки элементов в исходном списке получился упорядоченный по возрастанию список.

Усовершенствуем программу «обезьяна и банан», добавив вычисление пути, по которому обезьяна добралась до банана.

```
1. start(1, 1).
2. stop(4, 4).
3. go(Path): - start(X, Y), move(X, Y, [], Path).
4. move(X, Y, P, [m(X, Y) | P]): - stop(X, Y).
5. move(X, Y, From, To): - X<5, X1 is X+1,
move (X1, Y, [m(X, Y) | From], To).
6. move(X, Y, From, To): - Y<5, Y1 is Y+1,
move (X, Y1, [m(X, Y) | From], To).
Для проверки корректности программы выполним к ней запрос:
?- go(P).
```

```
?- go(P).

P = [m(4,4),m(4,3),m(4,2),m(4,1),m(3,1),m(2,1),m(1,1)] ?;

P = [m(4,4),m(4,3),m(4,2),m(3,2),m(3,1),m(2,1),m(1,1)] ?;

P = [m(4,4),m(4,3),m(3,3),m(3,2),m(3,1),m(2,1),m(1,1)] ? \underline{yes}
```

В данном примере программа передоказывалась дважды после первого успешного доказательства.

Почему это работает: в предикат move добавлены два параметра. Первый добавленный параметр инициализируется пустым списком и накапливает каждый вновь выполненный шаг, второй добавленный параметр – рекурсивно возвращает результат после того, как мы добрались до банана. Функтор m(X, Y) просто хранит координаты точки, в которую мы пришли.

Обратите внимание, что путь выдается в обратном порядке. Как можно сделать путь в правильном порядке?

```
1. start(1, 1).
2. stop(4, 4).
3. go(Path): - start(X, Y), move(X, Y, [], Path).
4. move(X, Y, P, [m(X, Y) | P]): - stop(X, Y).
5. move(X, Y, From, [m(X, Y) | To]): - X<5, X1 is X+1, move(X1, Y, From, To).
6. move(X, Y, From, [m(X, Y) | To]): - Y<5, Y1 is Y+1, move(X, Y1, From, To).
И тогда результат запроса будет другой:
?- go(P).
P = [m(1,1), m(2,1), m(3,1), m(4,1), m(4,2), m(4,3), m(4,4)] yes
```

Обратите внимание, чем отличаются эти программы.

В первом случае мы сохраняем используемые координаты в процессе движения вглубь рекурсии, во втором случае мы делаем то же самое, но при возврате из рекурсии.

На всякий случай, для тех кто все еще не понял. Переписываю строчку 4 последнего примера:

```
\overline{4}. move(X, Y, P, PReturn) :- stop(X, Y), PReturn = [m(X, Y) | P].
```

Обе строчки идентичны. Просто в данном случае я ввел дополнительную переменную PReturn, появления которой в данном случае можно избежать.

Выполнение отладки в GBU Prolog:

trace – предикат, включающий трассировку.

При этом будут показываться все команды и все операции: call, fail, exit, redo, exception. **notrace** – отключает трассировку.

spy(Спецификация_того_за_кем_наблюдаем) – отладка конкретного предиката.

- Спецификации бывают следующих видов:
 1. [PredSpec1, PredSpec2,...] наблюдение за предикатами в списке.
- 2. Name наблюдение за одним предикатом.
- 3. Name/Arity наблюдение за предикатом с заданным именем и **арностью**.
- 4. Name/A1-A2 наблюдение за предикатом с заданным именем и арностью из интервала от A1 до A2

nospy(Имя предиката) – отключает наблюдение за предикатом.

Пример использования:

```
?-spy(conc).
Spypoint placed on conc/3
yes
?-spy(conc/3).
```

Для того, чтобы наблюдение за предикатом заработало, необходимо включить режим отладки.

```
debug – включает режим отладки. nodebug – отключает режим отладки.
```

Для ограничения вывода информации в режимах отладки и трассировки используется предикат leash(Настройка).

В качестве настройки может выступать:

- 1. full эквивалентно [call, exit, redo, fail, exception]
- 2. half эквивалентно [call, redo]
- 3. loose эквивалентно [call]
- 4. none эквивалентно []
- 5. tight эквивалентно [call, redo, fail, exception]

```
?-leash(full).
 Using leashing stopping at [call, exit, redo, fail, exception]
ports
```

yes

Отладка включается автоматически при попытке доказательства с включенной трассировкой или при попытке debug доказательства предиката, за которым включено наблюдение.

В процессе трассировки / отладки можно выполнять следующие команды:

Enter – переход к следующей строке доказательства

а – прекратить доказательство

h/? – полная справка по командам отладки

Домашнее задание:

Напишите программу вычисления длины списка: length(List, Length).

Напишите программу вхождения подсписка в начало списка: prefix(SubList, MainList).

Напишите программу проверки вхождения одного списка в другой в качестве подсписка sublist(SubList, TestList). Писать следует по аналогии с программой member.

```
length([], 0).
length([_ | Tail], N) :- length(Tail, N1), N is N1+1.
prefix(X, Y) :- conc(X, _, Y).
sublist(S, L) :- conc(L1, L2, L), conc(S, L3, L2).
```

Лекция 4. Управление перебором

Проверка домашнего задания.

Несколько полезных встроенных предикатов...

repeat — предикат, который всегда верен. Он всегда доказывается не зависимо от направления доказательства. Т.к. доказательство производится слева направо, то движение слева направо обозначим как успешное, обратное, как откат:

- 1. repeat \rightarrow (доказывается успешно)
- 1. repeat \rightarrow \leftarrow (попытка отката до repeat)
- 2. repeat $\rightarrow \leftarrow \rightarrow$ (доказывается успешно)

Предикат гереат может быть записан на Прологе в виде следующей программы:

```
repeat.
```

```
repeat :- repeat.
```

Что произойдет, если строчки поменять местами?

fail – предикат, который всегда НЕ верен. Он НИКОГДА не доказывается.

- 1. \rightarrow fail (не доказывается)
- 2. **←** fail (не доказывается)

Следствие: все, что будет перечислено через запятую после fail никогда не будет доказываться (мы туда просто не попадем).

Предикат fail может быть записан на Прологе в виде следующей программы:

```
fail :- 1 == 0.
```

Из repeat и fail может быть получен бесконечный цикл:

```
?- ..., repeat, ... , fail.
```

Из этого цикла программа выйдет по Out of memory, т.к. при доказательстве repeat генерируется новая ветвь доказательства, которая размещается в памяти.

Рассмотрим программу определения минимума из двух чисел:

```
1.min(X, Y, X) :- X < Y.
```

$$2.min(X, Y, Y)$$
.

Если X меньше Y, значит минимальный – X, иначе – минимальный – Y. Проверяем программу:

```
?-\min(2, 3, \min).
```

$$Min = 2$$

yes

В чем ошибка в программе?

```
?- \min(2, 3, \min), \min>2.
```

Min = 3

yes

Т.е. минимальное число равно 2? Правильное решение:

```
1. min(X, Y, X) := X < Y.
```

2.
$$min(X, Y, Y) :- X>=Y$$
.

Второй вариант правильного решения с «отсечением»:

- 1. min(X, Y, X) :- X < Y, !.
- 2. min(X, Y, Y).

Оператор отсечения в Прологе обозначается восклицательным знаком - «!». Отсечение всегда доказывается при прямом доказательстве, а при попытке отката запрещает передоказательство (поиск альтернатив) того правила, в котором указано отсечение.

Как можно задать конструкцию **if-then-else** на Прологе:

```
A:-B,!, C.
A:-D.
```

Если удалось доказать B, то доказывается C, иначе доказывается D. Если убрать отсечение, то при неуспешном доказательстве C может произойти попытка передоказательства B, а это уже будет не if-then-else.

Предикат member(Item, List) давал возможность находить несколько решений по вхождению элемента в список. Можно его исправить, чтобы он искал только первое вхождение:

```
member(Elem, [Elem | _]) :- !.
member(Elem, [Head | Tail]) :- member(Elem, Tail).
```

Выделяют два вида отсечений: красные и зеленые. Деление условное.

Зеленые отсечения не влияют на логику выполнения программы, а только отсекают ветви перебора, в рамках которых решения быть не может. Красные – влияют и могут отсекать решения.

С использованием отсечения может быть описан предикат отрицания **not**.

```
not(X) := X, !, fail.
not().
```

Что он делает: если X удается доказать, то not – не верен, т.к. сочетание отсечения и fail приведет к неуспешности доказательства not. Если X не удается доказать, то происходит поиск альтернативы первому правилу, которая оказывается верна, не зависимо от того, какой у нас X.

Пример:

```
?- X = 2, not (X == 3). X = 2 \frac{yes}{?- X} = 2, not (X == 2). no
```

Программа вычитания одного списка из другого **minus(L1, L2, Diff)**. Т.е. в Diff находятся только те элементы, которые встречаются в L1 и не встречаются в L2.

Если исходный список пуст, то и результат вычитания — пуст. Если «голова» исходного списка есть в результирующем, то про «голову» забываем и осуществляем вычитание из «хвоста». Если «головы» нет в списке, то при возврате нужно «голову» поместить в результирующий список.

Пример:

```
?- minus([a, b], [b], L).
L = [a]
yes
```

Краткая справка для выполнения лабораторных работ:

read(X) – предикат для чтения X из текущего входного потока.

write(X) – предикат вывода X в текущий выходной поток.

nl – выводит в выходной поток знак перевода каретки.

Пример использования:

```
?- write('Enter value: '), read(X), write('result = '), write(X).
Enter value: 12345.
result = 12345
X = 12345
yes
```

Обратите внимание, что после 12345 стоит **точка!!!** после которой выполнен **перевод каретки.**

Для работы с файлами:

see(ИмяФайла) – перенаправляет входной поток на чтение данных из файла.

seen – закрывает входной поток, если читали из файла.

see(user) – перенаправляет входной поток на чтение данных из стандартной консоли.

tell(ИмяФайла) – перенаправляет выходной поток на вывод данных в файл.

told – закрывает выходной поток, если выводили в файл.

tell(user) – перенаправляет выходной поток вывод данных в стандартную консоль.

Файлы могут обрабатываться только последовательно. Каждый запрос на чтение из входного файла приводит к чтению в текущей позиции текущего входного потока. После этого чтения текущая позиция, будет перемещена на следующий, еще не прочитанный элемент данных. Следующий запрос на чтение приведет к считыванию, начиная с этой новой текущей позиции. Если запрос на чтение делается в конце файла, то в качестве ответа на такой запрос выдается атом end_of_file (конец файла). Считанную один раз информацию считать вторично невозможно.

```
В файле data.txt находится 12345 без точки и перевода каретки. Результат запроса:
 ?- see('data.txt'), write('Enter value: read(X),
 write('result = '), write(X), seen.
 Enter value:
 uncaught exception: error(syntax error('data.txt:1 (char:6) or
operator expected after expression'), read/1)
 В файле data.txt находится 12345. с точкой без перевода каретки. Результат запроса:
 ?- see('data.txt'), write('Enter value: '), read(X),
write('result = '), write(X), seen.
 Enter value: result = end of file
 X = end of file
 yes
 В файле data.txt находится 12345. с точкой и переводом каретки. Результат запроса:
 ?- see('data.txt'), write('Enter value: '), read(X),
write('result35'), write(X), seen.
 Enter value: result=12345
 X = 12345
```

В файле данные должны быть с маленькой буквы или в одинарных кавычках!!!

Лекция 5. Операторы, работа с базой данных

Проверка домашнего задания.

Определение операторов:

:- ор(Приоритет, Спецификатор, Имя_предиката).

Приоритет – число от 1 до 1200. Чем выше приоритет, тем меньше число.

Спецификатор использует х, у и f.

f – наш предикат, который мы определяем.

x – предикат с приоритетом строго выше приоритета f.

у – предикат с приоритетом выше либо равным приоритетом f.

Способы задания:

- 1. инфиксные операторы трех типов: **xfx xfy yfx**
- 2. префиксные операторы двух типов: **fx fy**
- 3. постфиксные операторы двух типов: xf yf

Пример:

$$:- op(500, yfx, -).$$

Такой способ определения гласит: предикат «минус» имеет приоритет 500 и слева от него может располагаться равный ему предикат, а справа – только меньший. Тогда, запись

Как показано на рисунке слева.

Если же поменять местами:

$$:- op(500, xfy, -).$$

Тогда будет верен рисунок справа и логика вычитания начнет не совпадать со всей той математикой, которой вас учили в школе.

Для того, чтобы корректно выполнялись математические операции в Пролог используется следующие приоритеты операций:


```
:- op(500, yfx, -).

:- op(500, yfx, +).

:- op(400, yfx, *).

:- op(400, yfx, /).
```

Тогда выражение 2 * a + b * c будет интерпретировано как показано на следующем рисунке:

Т.е. сначала выполняются операции с большим приоритетом (меньший номер приоритета), а затем операции с меньшим приоритетом. Спецификаторы же показывают способ последовательного выполнения операторов (кто и в каком порядке будет выполняться).

И если мы теперь определим в программе:

```
:- op(1000, fx, not). 
Тогда сможем выполнить запрос: 
?- X = 2, not X == 3. 
X = 2 yes
```

Обратите внимание на отсутствие скобок у предиката **not**.

Домашнее задание необходимо определить все предикаты для следующего известного правила:

```
~ (A & B) <===> ~A v ~B
Который должен читаться как
эквивалентно (not (и(A, B)), или (not (A, not (B)))
```

assert(X) – добавляет факт X в программу.

retract(X) – удаляет факт X из программы.

Добавление имеет две модификации **assertz** – добавить в конец программы, **asserta** – добавить в начало программы.

Пример использования:

```
?- assertz(data(1)).
yes
?- data(X).
X = 1
yes
?- listing.
data(1).
yes
?- retract(data(_)).
yes
?- listing.
yes
```

Для корректного обращения к динамическому предикату его следует определить как динамический. Для этого в программе следует вызвать **dynamic(Имя предиката/Арность предиката).**

Пример с числами Фибоначчи. Текст программы:

```
:-dynamic(fibon/2).
fib(0, 1).
fib(1, 1).
fib(N, V) :- N1 is N-1, N2 is N-2, (fibon(N1, V1); fib(N1, V1)),
(fibon(N2, V2); fib(N2, V2)), V is V1+V2, asserta(fibon(N,V)).
```

При такой реализации решения количество рекурсивных вызовов **fib** существенно уменьшается. Почему вместо **fib** используется **fibon** для хранения данных? fibon используется, т.к. fib определен как статический предикат, а Пролог не позволит вносить изменения в статические предикаты. **Изменения можно вносить только** в динамические предикаты!

Предикат abolish(Имя_предиката_Арность_предиката) удаляет все вхождения предиката с данным именем и данной арностью.

```
Напишем аналогичный предикат удаления через retract: retractAll(X).
```

```
retractAll(X) := retract(X), retractAll(X).
retractAll().
```

Он удаляет все вхождения X в нашу программу.

Задача: определить статические переменные в Пролог с использованием assert и retrtact. Способ работы:

init(ИмяПеременной, Значение) – инициализация статической переменной заданным значением.

set(ИмяПеременной, Значение) – установка значения в переменную.

дет(ИмяПеременной, Значение) – получение значения из переменной.

```
Решение:
```

Естественно, повторная инициализация приведет к неправильной работе программы.

Предикаты read, write, assertz, asserta, retract, abolish являются внелогическими и в случае возврата повторно не доказываются.

```
Программа возведения числа в квадрат:
```

```
square :- repeat, nl, write('Enter X = '), read(X), (X = end, !; Y is X*X, write('X*X = '), write(Y), fail).
```

Пользователь вводит числа — они возводятся в квадрат. Это происходит до тех пор, пока пользователь не введет end и программа корректно выйдет либо не введет вместо числа что—то другое и тогда произойдет exception.


```
?- square.
Enter X = 23.
X*X = 529
Enter X = 45.
X*X = 2025
Enter X = end.
yes
Для защиты от некорректного ввода хорошо бы проверить, что ввели число:
square :- repeat, nl, write('Enter X = '), read(X), (X = end, !;
number(X), Y is X*X, write('X*X = '), write(Y), fail).

Тогда получим:
?- square.
Enter X = er.
Enter X = 345.
X*X = 119025
Enter X = end.
```

Здесь: number(X) — встроенный предикат, проверяющий, что X является числом. Как его можно записать на языке Пролог (как мы это делали с fail и repeat)?

Бинарные деревья.

Бинарное дерево – дерево, имеющее максимум две ветки в каждом узле.

Варианты задания бинарных деревьев в Прологе:

- 1. a(b(d),c(e,f)).
- 2. Вводим понятие nil пустое поддерево. Обозначим дерево предикатом btree с тремя параметрами: первый – корень, второй – левое поддерево, третий – правое поддерево.

```
btree(a, btree(b, btree(d, nil, nil), nil), btree(c, btree(e,
nil, nil), btree(f, nil, nil)))
```

Второй вариант записи более громоздкий, но позволяет удобно писать программы.

Рассмотрим программу поиска элемента в дереве – аналог программы member, но уже для деревьев.

Назовем ее in(Item, Tree).

В качестве первого параметра – искомый элемент, в качестве второго параметра – поддерева вида btree(...)

- in(Item, btree(Item, _, _)).
 in(Item, btree(_, Left, _)) :- in(Item, Left).
- 3. in(Item, btree(_, _, Right)) :- in(Item, Right).

Первое правило – база индукции – гласит: искомый элемент находится в корне дерева. Второе правило гласит: искомый элемент находится в левом поддереве. Третье правило - в правом поддереве.

Напишите трассировку для запроса:

```
?- in(b, btree(a, btree(b, nil, nil)), nil).
```

Представленная программа осуществляет поиск в глубину. Предположим, что у нас не просто бинарное дерево, а бинарный словарь: в узлах дерева находятся числа, причем все числа левого поддерева меньше либо равны корня, а все узлы правого – строго больше.

Необходимо усовершенствовать программу поиска вхождения элемента в дерево. Кстати, именно такие деревья строит СУБД Oracle при индексировании.

- 1. inS(Item, btree(Item, ,)).
- 2. inS(Item, btree(Root, Left,)) :- Item =< Root, in(Item,
- 3. inS(Item, btree(Root, , Right)) :- Item > Root, in(Item, Right).

Бинарное дерево можно представить в виде списка: btree2list(Tree, List).

- 1. btree2list(Tree, List):- btree2list(Tree, [], List).
- 2. btree2list(nil, List, List).
- 3. btree2list(btree(Root, Left, Right), List, [Root | RList]) :btree2list(Left, List, List1), btree2list(Right, List1, RList).

Первое правило направляет вызов предиката с тремя параметрами, у которого инициализируется один из параметров пустым списком. Второй – база индукции. Третий – сначала собирает результаты из одного списка, затем из другого, после чего добавляет к ним корень дерева.

Рассмотрим запрос и ответ Пролога в режиме трассировки:

```
?- btree21ist(btree(a, nil, nil), R).
 btree2list(btree(a, nil, nil), 20) ?
 1
 Call:
 2
 btree2list(btree(a, nil, nil), [], 20) ?
 2
 Call:
 3
 3
 Call: btree2list(nil, [], 117) ?
 3
 3
 Exit: btree2list(nil, [], []) ?
 4
 3
 Call: btree2list(nil, [], 77) ?
 4
 3
 btree2list(nil, [], []) ?
 Exit:
 2
 2
 btree2list(btree(a, nil, nil), [], [a]) ?
 Exit:
 1
 1
 Exit:
 btree2list(btree(a, nil, nil), [a]) ?
R = [a]
yes
```

После каждого знака вопроса нажималась клавиша «Enter».

Домашнее задание: написать программу, которая проверяет, что бинарное дерево сбалансировано, т.е. в нем разница глубины деревьев не больше 1. Пример:

Левое дерево сбалансировано, правое дерево – не сбалансировано, т.к. разница между ветвью «с» и ветвью «f» равна 2.