

INTRODUCCIÓN A PROLOG

- Lenguaje declarativo (opuesto a procedimentales) basado en reglas de la lógica
- PROLOG = "Programming in Logic"
- Originado en Europa a principios de los 70's por Alain Colmerauer (Universidad de Marsella, Francia)

 La información se extrae por medio de consultas

HECHOS

- Proposiciones:
 - o "Juan es un programador"
 - o "El león es un mamífero"

```
programador(juan).
mamifero(leon).
```

 Nótese que se anota primero el predicado y entre paréntesis el sujeto de la proposición

SINTAXIS

- Variables: Mayúsculas.
- Constantes: Minúsculas.
- Cada afirmación debe terminar con un punto.
- No se aceptan constantes con espacios en blanco, en lugar de ello se usa el

- guión bajo (_). P. ejem. primer ministro.
- Los comentarios empiezan con el símbolo %

RELACIONES

"Juan es el padre de Miguel"

```
padre(juan, miguel).
```

REGLAS

- Sentencias condicionales
- "Si el león come carne, entonces es carnívoro"

```
carnivoro(leon):- comecarne(leon)
```

CONJUNCIONES

- Emplea el operador lógico AND
- Se utiliza la coma (,)

```
tia(X,Y):-hermana(X,Z),padre(Z,Y).
```

Regla (Condición)

AND

DISYUNCIONES

- Emplea el operador lógico OR
- Se utiliza el punto y coma (;)

```
hijo(X,Y):-padre(Y,X); madre(Y,X).
```

Regla (Condición) OR

CONSULTAS

- No es necesario programar el mecanismo de búsqueda
- Utiliza la resolución en sus derivaciones (generalización del modus ponendo ponens junto con la unificación)
- P. ejem.

```
lagarto(iguana).
serpiente(vibora).
mamifero(conejo).
```

Las consultas pueden ser interactivas mediante el indicador de comandos (?-):

```
?- lagarto(iguana). ¿Una iguana es un lagarto? (Termine la expresión con punto)
```

Yes. Respuesta de Prolog

?- Indicador que

espera el sig.

Comando

?-serpiente(conejo). ¿Un conejo es

serpiente?

no. Respuesta de Prolog

Se pueden usar variables en las consultas:

?- lagarto(X). Nombre de un

lagarto (Note la X

mayúscula)

X=iguana Respuesta de Prolog

Yes (Oprima ENTER para

terminar la consulta

o ESPACIO para

buscar otra

ocurrencia)

Otro ejemplo:

```
pais(usa).
pais(canada).
pais(mexico).
capital(usa, washington).
capital(canada, ottawa).
capital(mexico, cd_mexico).
```

Consultas realizadas:

```
?- pais(mexico).
yes.
?- capital(canada, washington).
no.
?- pais(japon).
no.
?- pais(X).
X=usa
X=canada
X=mexico
yes.
```

```
?- capital(canada,B).
B=ottawa
yes.
?- capital(R,washington).
R=usa
yes.
```

BACKTRACKING (RETROCESO)

- Las consultas pueden tener una o varias metas
- Consideremos el sig. ejemplo:

```
compra(X,Y):-sevende(Y), gusta(X,Y), bueno(Y).
 sevende(vestido).
 sevende(sombrero).
 sevende(zapatos).
 gusta(jaime, zapatos).
 gusta(maria, vestido).
 gusta(maria, sombrero).
 bueno(sombrero).
```

• La regla *compra* tiene éxito si todas sus metas tienen éxito.

 Prolog intenta satisfacer las metas de la consulta de izquierda a derecha y para cada meta va probando las cláusulas correspondientes

1er. Intento:

- Busca la cláusula para sustituir Z (de izq.
 - a der.), teniendo a vestido como
 segundo argumento y encuentra
 gusta(maria, vestido)
- Se tiene ahora:

```
compra(maria, vestido):-
sevende(vestido), gusta(maria, vestido),
bueno(vestido).
```

 La regla fracasa porque no hay regla que satisfaga bueno (vestido)

- Esto no significa que compra(maria, vestido) haya fracasado, sino que se ha seleccionado una cláusula que no conduce a la solución.
- Por esa razón es necesario aplicar un retroceso (backtracking).

2o. Intento:

• Busca la cláusula para sustituir Z (de izq.

```
a der.), teniendo a vestido como
segundo argumento y encuentra
gusta(maria, sombrero)
```

Se tiene ahora:

```
compra(maria, sombrero):-
sevende(sombrero), gusta(maria, sombrero,
bueno(sombrero).
```

 La regla tiene éxito porque se hace una prueba satisfactoria a bueno (sombrero)

ENTRADA Y SAUDA

 Se usa el comando write para desplegar un texto o una variable en la pantalla

 Se usa el comando read para capturar desde el teclado

 Nótese que la variable Nombre inicia con mayúscula.

ESTRUCTURAS

Se pueden utilizar varios datos a la vez:

```
nacimiento(pedro, fecha(23,ago,1970)).
```

```
?- nacimiento(pedro, X).
X=fecha(23, ago, 1970)
yes.
```

 Consultas de todas las personas nacidas en Agosto:

```
?- nacimiento(X, fecha(Y, ago, Z)).
X=pedro
yes.
```

ARITMÉTICA

• Se usa el predicado is

```
?- X is 3+4
X=7
yes.
```

 Uso de operaciones aritméticas en predicados:

```
suma(A, B, C):- C is A + B.
?- suma(3, 4, 7).
yes.
?- suma(3, 4, X).
X=7
yes.
```

CICLOS

- En Prolog, casi no se usan ciclos, en lugar de ellos se aplica recursividad; sin embargo, se pueden implementar.
- P. ejem. Para imprimir los numeros del 1
 al 10 se usa ...

```
lista(M, N):- M<N, nl, write(M),
NuevoM is M+1, lista(NuevoM, N).</pre>
```

USTAS

 En Prolog no hay matrices, en su lugar se usan Listas.

```
[maria, javier, juan]
[] %lista vacía
```

CABEZA Y COLA DE LISTAS

- Si se tiene la lista [a, b, c, d], la a es
 la cabeza y la cola es la lista [b, c, d]
- Una lista cuya cabeza es A y cola es B se anota como [A | B]
- El predicado

```
primer_elemento(X, [X|_]).
```

tiene éxito si X es el primer elemento de la lista.

IMPRIMIR LOS ELEMENTOS DE UNA LISTA

 Si la lista no está vacía, primero se imprime la cabeza y luego la cola:

```
imprimir( [A | B] ):- write(A),
 imprimir(B).
```

AGREGAR ELEMENTOS A UNA LISTA

 Este predicado tiene tres listas: A, B y
 C, donde A y B se fusionan en el mismo orden y generan C:

```
agregar([], B, B).
agregar([A | ColaA], B, [A | ColaC]):-
agregar(ColaA, B, ColaC).
```

LA NEGACIÓN COMO FRACASO

- El predicado \+ tiene éxito sólo si fracasa su argumento.
- Considere los siguientes hechos:

```
roja (rosa).

verde (hierba).

blanca (margarita).
```

Suponga la siguiente consulta:

```
?- roja(amapola).
```

 Esto no significa que las amapolas no sean rojas, sino que no hay hechos que lo confirmen. O sea que

```
?-\+roja(amapola). ?-\+roja(rosa). yes. no.
```

CORTES

- Es un predicado que cuando se invoca detiene las inferencias y fija las decisiones tomadas hasta ese momento.
- Impide el retroceso
- Se denota por el símbolo!
- No se puede rehacer ninguna meta que precede al corte
- Sólo se permite el retroceso a las metas ubicadas después del corte

```
melodia(X):-la(X),!, re(X), mi(X).
```

- Una vez que la (X) tiene éxito, se hace el corte y esto fija todas las opciones.
- No se puede rehacer la (X)
- Cualquier otra meta que tenga el predicado melodia (X) se excluirá de las consideraciones posteriores

EL PREDICADO ASSERT

- Este predicado toma un argumento que debe ser instanciado a una cláusula.
- Agrega un hecho a la base de conocimiento.
- Tiene dos variantes:
- asserta (X) coloca la cláusula instanciada a x<u>antes</u> de otra cláusula del mismo predicado
- assertz (X) coloca la cláusula instanciada a x después de otra cláusula del mismo predicado

```
?- asserta(hombre(juan)).yes.?- hombre(X).X=juan.
```

EL PREDICADO RETRACT

- Este predicado toma un argumento que debe ser eliminado de una cláusula.
- Elimina un hecho de la base de conocimiento.

```
?- asserta(hombre(juan)).
yes.
?- asserta(hombre(pedro)).
yes.
?- hombre(X).
X=juan;
X=pedro
yes.
?- retract(hombre(juan)).
yes.
?- hombre(X).
X=pedro
yes.
```

ENCONTRAR EL CAMINO ENTRE VARIOS NODOS

```
% regla 1
path(Node, Node, _, [Node]).
% regla 2
path(Start, Finish, Visited, [Start | Path]) :-
 mov(Start, X),
 not(member(X, Visited)),
 path(X, Finish, [X | Visited], Path).
```

EJERCICIO

- Elabore un programa en Prolog con el espacio de estados que comienza con el número 1 y la función sucesor para el estado *n* devuelve 2 estados, los números 2n y 2n+1.
- Dibuje la porción del espacio de estados para los estados del 1 al 15. Supongamos que el estado meta es el 11.
 - Programe los predicados con las reglas necesarias para encontrar el orden en que serán visitados los nodos en profundidad y amplitud.