Programowanie w Logice Poszukiwanie rozwiązań (Lista 4)

Przemysław Kobylański

Wstęp

Naturalnym sposobem wyrażania poszukiwania rozwiązania jest *generate-and-test*. Cel taki ma postać koniunkcji dwóch warunków:

- 1. Pierwszy warunek pełni rolę generatora dostarczającego potencjalne rozwiązania.
- 2. Drugi warunek sprawdza czy skonstruowane rozwiązanie jest poprawne.

Oto przykład programu ustawiającego $\mathbb N$ hetmanów na szachownicy o $\mathbb N$ wierszach i $\mathbb N$ kolumnach, tak aby żadne dwa się nie biły:

```
hetmany(N, P) :-
 numlist(1, N, L),
 permutation(L, P),
 dobra(P).

dobra(P) :-
 \+ zla(P).

zla(P) :-
 append(_, [Wi | L1], P),
 append(L2, [Wj | _], L1),
 length(L2, K),
 abs(Wi - Wj) =:= K + 1.
```

Predykat hetmany (N, P) znajduje taką permutację P liczb od 1 do N, która jest dobra, tzn. żadne dwa hetmany ustawione zgodnie z tą permutacją nie biją się po ukosie.

Zadania

Zadanie 1 (10 pkt)

Napisz predykat wyrażenie (LISTA, WARTOŚĆ, WYRAŻENIE), który dla danej listy liczb LISTA i danej wartości WARTOŚĆ buduje wyrażenie WYRAŻENIE powstałe przez wstawienie między liczby znajdujące się na liście operatorów arytmetycznych +, -, * i / oraz, jeśli potrzeba, nawiasów.

```
?- wyrażenie([1, 2], 2, X).
X = 1*2.
?- wyrażenie([1, 2, 3], 2, X).
X = 1-2+3.
?- wyrażenie([1, 2, 3, 4], 2, X).
X = 1 + (2 + (3 - 4)).
?- wyrażenie([1, 2, 3, 4, 5], 2, X).
X = 1 + ((2-3)*4+5).
?- wyrażenie([1, 2, 3, 4, 5, 6], 2, X).
X = 1 + (2 + (3 + 4 * (5 - 6))).
?- wyrażenie([1, 2, 3, 4, 5, 6, 7], 2, X).
X = 1 + (2 + (3 + (4 + (5 - (6 + 7))))).
?- wyrażenie([1, 2, 3, 4, 5, 6, 7, 8], 2, X).
X = 1 + (2 + (3 + 4 * (5 + 6 * (7 - 8)))).
?- wyrażenie([1, 2, 3, 4, 5, 6, 7, 8, 9], 2, X).
X = 1 + (2 + (3 + (4 + (5 + (6 + 7) * (8 - 9))))).
?- wyrażenie([1, 9, 2, 8, 3, 7, 4, 6, 5], 1, X).
X = 1 + (9 + (2 + (8 + (3 + (7 - (4 * 6 + 5)))))).
?- wyrażenie([1, 9, 2, 8, 3, 7, 4, 6, 5], 10, X).
X = 1 + (9 + (2 + (8 + (3 - (7 - 4) * 6 + 5)))).
?- wyrażenie([1, 9, 2, 8, 3, 7, 4, 6, 5], 100, X).
X = 1 + (9 + (2 + (8 * (3 - 7) + 4 * (6 * 5)))).
?- wyrażenie([1, 9, 2, 8, 3, 7, 4, 6, 5], 1000, X).
X = 1 + (9 + 2 * ((8 + 3) * ((7 - 4 + 6) * 5))).
?- wyrażenie([1, 9, 2, 8, 3, 7, 4, 6, 5], 10000, X).
X = 1+9* (((2+8*3)*7+4)*6-5).
```

Zadanie 2 (6 pkt)

Na stronie https://pl.wikipedia.org/wiki/Zagadka_Einsteina znajdziesz treść zagadki.

Napisz predykat rybki (Kto), który znajduje odpowiedź na pytanie "Kto hoduje rybki?".

Uwaga

Pomyśl o domach jako o liście pięciu termów, przy czym każdy z termów opisuje jeden domek wyrażając:

- jakiego koloru jest domek,
- kto w nim mieszka,
- jakie zwierze jest w nim hodowane,
- co się w nim pije,
- co się z nim pali.

Przykład

```
?- time(rybki(Kto)).
% 5,291 inferences, 0.001 CPU in 0.002 seconds (69% CPU, 3987189 Lips)
Kto = niemiec .
```

Zadanie 3 (4 pkt)

Dwadzieścia cztery zapałki ułożono w sposób przedstawiony na rysunku 1. Tworzą one jeden duży kwadrat 3×3 , cztery średnie kwadraty 2×2 oraz dziewięć małych kwadratów 1×1 .

Podzbiory kwadratów opisywać będziemy w postaci następujących termów:

- duze(K) K dużych kwadratów,
- srednie(K) K średnich kwadratów,
- male(K) K małych kwadratów,
- (Z1, Z2, ..., Zn) suma mnogościową podzbiorów Z1, Z2,...Zn (pamiętaj, że przecinek jest operatorem łączącym w prawo tj. (a, b, c, d)
 (a, (b, (c, d))))

Na przykład term (duze(1), srednie(2), male(3)) opisuje podzbiór sześciu kwadratów: jeden mały, dwa średnie i trzy małe.

Napisz predykat zapałki (N, KWADRATY), który zabiera N zapałek tak aby pozostałe tworzyły zbiór kwadratów opisany termem KWADRATY.

Predykat powinien rysować rozwiązanie prostymi znakami ASCII (prezentować jak leżą pozostawione zapałki).

Rysunek 1: Ułożenie dwudziestu czterech zapałek

Uwaga

Przy pisaniu programu mogą być przydatne predykaty wyliczające przecięcie i sumę mnogościową zbiorów (poczytaj o predykacie intersection/3 i union/3 w rozdziale http://www.swi-prolog.org/pldoc/man?section=lists).

Przykład

Zabierz cztery zapałki aby pozostał jeden duży kwadrat, dwa średnie i trzy małe:

```
1 1 1
 +---+
1 1 1
+---+
true ;
false.
Zabierz cztery zapałki aby pozostały trzy średnie i cztery małe kwadraty:
?- zapalki(4, (srednie(3), male(4))).
Rozwiazanie:
+---+
1 1 1 1
+---+ +
+---+
+---+ +
true ;
Rozwiazanie:
+---+
1 1 1 1
 +---+
 1 1 1
  1 1
+ +---+
true ;
Rozwiazanie:
+---+ +
1 1
+---+
+---+ +
1 1 1 1
+---+
true ;
Rozwiazanie:
+ +---+
  1 1
+---+
+---+
 +---+
true ;
```

false.

Zabierz siedem zapałek aby pozostały dwa średnie i dwa małe kwadraty.

```
?- zapalki(7, (srednie(2), male(2))).
Rozwiazanie:
+---+ +
 +---+
 1 1 1
+---+ +
 +---+
true ;
Rozwiazanie:
+---+ +
+---+
1 1 1 1
+---+ +
  1 1
 +---+
true ;
Rozwiazanie:
+---+ +
 1
 +---+
 1 1 1
+---+
  1 1
 +---+
true ;
Rozwiazanie:
+---+ +
1
 +---+
 1 1 1
 1 1 1
 +---+
true ;
Rozwiazanie:
 +---+
  1 1 1
+---+ +
 +---+
```

```
+---+ +
true ;
Rozwiazanie:
+ +---+
| | |
1 1 1 1
+---+
1 1
+---+ +
true ;
Rozwiazanie:
+ +---+
  1 1
+---+
 1 1 1
  +---+
 +---+ +
true ;
Rozwiazanie:
  1 1
+---+
+ +---+
1 1 1
+---+
true ;
false.
  Ile zabrać zapałek aby pozostał jeden duży i jeden mały kwadrat?
?- zapalki(\mathbb{N}, (duze(1), male(1))).
Rozwiazanie:
+---+
 - 1
 I = I = I
N = 8;
Rozwiazanie:
+---+
1 1 1 1
+ +---+ +
```

```
N = 9;
Rozwiazanie:
+---+
1
+---+ + +
1 1 1
+---+ + +
+---+
N = 9;
Rozwiazanie:
+---+
1
+ + +---+
  1 1
+ + +---+
N = 9;
Rozwiazanie:
+---+
+ + + +
 + +---+ +
1 1 1 1
+---+
N = 9;
Rozwiazanie:
1 1 1
+---+ + +
+---+
N = 10;
Rozwiazanie:
+---+
1 1 1
+ + +---+
  1
```