

Programozás nyelvek 3

1. előadás

Prolog

Alapelve

- Programozás a matematikai logika segítségével
- Egy logikai program logikai állítások halmaza
- Egy logikai program futása egy következtetési folyamat, azaz a logikai formula kiértékelése
- Azt kell megmondani, hogy mit akarunk megoldani (a hogyannal nem kell törődni)

Prolog

Története

- 1972 – Marseille (PROgramming in LOGic)
- 1975 – NIM IGÜSZI
- 1978 – PROLOG fordító
- 1981 – A japán 5. generációs projekt a logikai programozást választja
- 1982 – MPROLOG, TPROLOG
- 1985 – TC PROLOG
- 198x – Turbo PROLOG
- 1984 – mikroPROLOG

Prolog

Története

- 1986 – Prolog szabványosítás kezdete
- 1987–89 – Új logikai programozási nyelvek (CLP, Gödel stb.)
- 1989 – CS PROLOG
- 1990 – SICStus Prolog

A legfontosabb Prolog megvalósítások:

- SWI Prolog: <http://www.swi-prolog.org/>
- SICStus Prolog: <http://www.sics.se/sicstus>
- GNU Prolog: <http://pauillac.inria.fr/~diaz/gnu-prolog/>

Prolog

A Prolog program elemei

Tények = azonosan igaz formulák

Példa:

szülője (andrás, anna) .

szülője (andrás, andrea) .

szülője (anna, antal) .

Egy hagyományos értelemben vett eljárás (konstans tömb) azon tények összessége, amelyek neve és paraméterszáma azonos.

Prolog

A Prolog program elemei

Szabályok (következtetési szabályok)

Példa:

nagyszülője (X, Y) ha szülője (X, Z) és
szülője (Z, Y) .

szülője (X, Y) ha anyja (X, Y) vagy apja (X, Y) .

A szabályokban az **és**, illetve a **vagy** műveletek nem szimmetrikusak!

Prolog

A Prolog program elemei

Kérdések – a program utasításai (tények, szabályok) között keressünk a kérdésnek megfelelő(ke)t!

Példa:

szülője (andrás, anna)? → igaz

szülője (anna, melinda)? → hamis

szülője (andrás, X)? → igaz, ha X=anna (X=andrea)

szülője (X, antal)? → igaz, ha X=anna

szülője (X, Y)? → igaz ha X=andrás és Y=anna

(+ további megoldások)

Megfelelő = a szabad paraméterek behelyettesítendőik, a kötöttek egyezzenek meg – mintaillesztés!

Prolog

A kérdések megválaszolásához a tények és szabályok között keresünk a leírás sorrendjében a kérdéssel összeilleszthetőt!

Összeilleszthető (egyesíthető), ha

- a nevük és paraméterszámuk azonos,
- az értékkel rendelkező paramétereik azonosak,
- a szabad (még ki nem töltött) változó paramétereiket pedig behelyettesítjük, hogy egyformák legyenek.

Prolog

Ha egy tény (vagy szabály) nem feleltethető meg a kérdésnek, akkor a sorrendben következővel folytatjuk.
Ha megfeleltethető, akkor megkapjuk, hogy milyen változó-paraméter beállítással felelnek meg egymásnak.
Ezután megtörténhet az összes megoldás megkeresése is.

Prolog

Példa:

nagyszülője (andrás, antal) ?

⇒ szülője (andrás, Z) és szülője (Z, antal) ?

1. szülője (andrás, Z) ? → igaz, ha Z=anna

2. szülője (anna, antal) ? → igaz

⇒ nagyszülője (andrás, antal) ? → igaz

Kérdés: mi történne, ha a tényeket más sorrendben tárolnánk?

szülője (andrás, andrea) .

szülője (andrás, anna) .

szülője (anna, antal) .

Prolog

Példa:

nagyszülője (andrás, antal) ?

⇒ szülője (andrás, Z) és szülője (Z, antal) ?

1. szülője (andrás, Z) ? → igaz, ha Z=andrea

2. szülője (andrea, antal) ? → hamis

1. újra: szülője (andrás, Z) ? → igaz, ha Z=anna

2. szülője (anna, antal) ? → igaz

⇒ nagyszülője (anna, antal) ? → igaz

Megoldási stratégia: visszalépéses keresés

Prolog

Írásmód:

	Kulcsszavas	Írásjeles
ha	if	:-
és	and	,
vagy	or	;

Prolog

Alternatívák másképp:

szülője (X, Y) ha anyja (X, Y) vagy apja (X, Y) .

szülője (X, Y) ha anyja (X, Y) .

szülője (X, Y) ha apja (X, Y) .

Értelmezés:

- akkor megy a **vagy** jobboldalára, ha a baloldalra nem kapott megoldást;
- akkor megy a második szabályra, ha az elsőre nem kapott megoldást;

Prolog

Ciklus helyett rekurzív formula:

$\text{őse}(X, Y)$ ha $\text{szülője}(X, Y)$ vagy
 $\text{szülője}(X, Z)$ és $\text{őse}(Z, Y)$.

Ha egy paraméter értékére nincs szükségünk:

$\text{szülő}(X)$ ha $\text{szülője}(X, _)$.

Ha valamiből csak egy megoldás kell:

$\text{egyszülő}(X)$ ha $\text{szülő}(X)$ és $!$.

A vágás(!) értelmezése:

- előre haladva azonosan igaz;
- visszafelé haladva hamissal fejezi be a szabályt.

Prolog

Ciklus helyett rekurzív formula:

$\text{őse}(X, Y)$ ha $\text{szülője}(X, Y)$ vagy
 $\text{szülője}(X, Z)$ és $\text{őse}(Z, Y)$.

Ha egy paraméter értékére nincs szükségünk:

$\text{szülő}(X)$ ha $\text{szülője}(X, _)$.

Ha valamiből csak egy megoldás kell:

$\text{egyszülő}(X)$ ha $\text{szülő}(X)$ és $!$.

A vágás(!) értelmezése:

- előre haladva azonosan igaz;
- visszafelé haladva hamissal fejezi be a szabályt.

Prolog

A ! egyéb használata: hiányzó feltételek pótlása:

$\text{absz}(X, Y)$ ha $X \geq 0$ és $X=Y$ vagy $Y=-X$.

Kérdések:

$\text{absz}(5, 5) ? \rightarrow$ igaz

$\text{absz}(-5, 5) ? \rightarrow$ igaz

$\text{absz}(5, -5) ? \rightarrow$ igaz?????

Probléma: ha a második feltételrész hamis, akkor is a vagy túloldalára megy.

Helyes megoldás lehet:

$\text{absz}(X, Y)$ ha $X \geq 0$ és ! és $X=Y$ vagy $Y=-X$.

Prolog feladattípusok

Ha valamiből csak egy megoldás kell:

`egy_szülő(X)` ha `szülő(X)` és `!`.

Ha valamiből az összes megoldás kell:

`összes_szülő` ha `szülő(A)` és `write(A, ' ')`
és `fail` vagy `succeed`.

Magyarázat:

- `fail` – azonosan hamis logikai formula
- `succeed` (néha: `true`) – azonosan igaz logikai formula
- `write` – kiírás

Prolog feladattípusok

Adattípusok:

- számkonstansok – 1, -3, 2.7, 3.1e5
- szövegkonstansok – 'István', 'Szent István', istvan
- műveleti jelek – +, -, *, /, <, =, >
- struktúranevek – neve(istvan)

Prolog feladattípusok

Adott tulajdonsággal nem rendelkező:

`nem_szülő(A)` ha `valami(A)` és `nem(szülő(A))`.

`valami(A)` ha `szülője(A,_)` vagy `szülője(_,A)`.

Rákérdezés valami egyszerességre:

`egyszeres_szülő(A)` ha `szülő(A)` és
`nem(többszörös_szülő(A))`.

`többszörös_szülő(A)` ha `szülője(A,X)` és
`szülője(A,Y)` és `X<>Y`.

Prolog feladattípusok

Legalább kétszeres:

`kétszeres_szülő(A)` ha `szülője(A,X)` és
`szülője(A,Y)` és `X<>Y`.

Pontosan kétszeres:

`pont2_szülő(A)` ha `van_két_gyerek(A,X,Y)` és
`nem(többszülő(A,X,Y))`.

`többszülő(A,X,Y)` ha `szülője(A,Z)` és `Z<>X` és `Z<>Y`.

`van_két_gyerek(A,X,Y)` ha `szülője(A,X)` és
`szülője(A,Y)` és `X<>Y`.

Prolog feladattípusok

Rákérdezés valami összességre:

`összes_szülő(A)` ha `szülő(A)` és
`nem(vanmás_szülő(A))`.

`vanmás_szülő(A)` ha `szülő(B)` és $A \neq B$.

Rákérdezés a legnagyobbra:

`max_korú(Y, K)` ha `kora(Y, K)` és
`nem(vannagyobb_korú(K))`.

`vannagyobb_korú(K)` ha `kora(_, L)` és $L > K$.

`kora(..., ...)`.

Programozás nyelvek 3

1. előadás vége