

Prolog

Vježbe iz umjetne inteligencije

Matko Bošnjak, 2009

Uvod

- Programiranje
 - Deklarativno \leftrightarrow Postupkovno (imperativno)
 - (Prolog, SQL, Mathematica*, R, ...) \leftrightarrow (C, Java, C++, ...)
- Prolog
 - Programski jezik za simboličku nenumeričku obradu
 - Temelji se na FOL, koristi ograničenu verziju klauzalnog oblika
 - Hornov klauzalni oblik
 - Pogodan za rješavanje problema koji se mogu opisati objektima i relacijama među njima
 - Opiši problem
 - Pitaj što točno želiš doznati (Prolog sam zaključuje nove činjenice)
- VJEŽBE: SWI-Prolog (implementacija)

Sintaksa prologa

Opis problema

Stavak

- Temeljna građevna jedinica programa (činjenica, pravilo)

```
radi(petra).  
studira(petra).
```

```
zaposlen(X):-studira(X); radi(X).  
prezaposlen(X):-studira(X), radi(X).
```

glava

tijelo

Činjenice

- opisuju pojedinačne elemente relacije

Pravila

- definiraju nove relacije na temelju postojećih

Točka na kraju svakog stavka!

Prolog: $\text{prezaposlen}(X) :- \text{radi}(X), \text{studira}(X).$

FOL: $\text{prezaposlen}(X) \leftarrow \text{radi}(X) \wedge \text{studira}(X)$

(Hornova klauzula – klauzula s najviše jednim pozitivnim literalom)

```
kupujeKod(X, Y, Z).
```

funktor

argumenti

→ 3-mjesni (arity) predikat: kupujeKod/3

Upiti

```
studira(ana).  
studira(petra).  
radi(petra).  
  
zaposlen(X):-studira(X); radi(X).  
prezaposlen(X):-studira(X), radi(X).
```

Doseg varijable
-jedan stavak

```
?- radi(petra).
```

Prolog: yes

```
?- studira(X),radi(X).
```

Prolog: X = petra
yes

```
?- prezaposlen(ana).
```

Prolog: no

```
?- zaposlen(X).
```

Prolog: X = ana ?
yes

Upiti

Poseban predikat za ispis klauzula u bazi znanja:

```
?- listing.
```

Prolog:

```
% file: F:/UI/Prolog_vj/kb1.pro
```

```
studira(ana).
```

```
studira(petra).
```

```
radi(petra).
```

```
zaposlen(A) :-  
 ( studira(A)  
 ; radi(A)  
 ).
```

```
prezaposlen(A) :-  
 studira(A),  
 radi(A).
```

```
(16 ms) yes
```

Unifikacija

Prolog instancira (pretražuje prostor potrebnih supstitucija) tako da se postigne identičnost dva izraza.

Detaljnija definicija unifikacije:

1. Ako su I_1 i I_2 konstante, onda se one mogu unificirati ako predstavljaju isti atom ili broj
2. Ako je I_1 varijabla, a I_2 bilo koji tip izraza, onda je I_1 i I_2 moguće unificirati i I_1 se instancira u I_2 .
3. Ako su I_1 i I_2 kompleksni izrazi onda se mogu unificirati ako:
 - a) predstavljaju isti predikat ili funkciju i imaju isti broj argumenata (arity)
 - b) korespondirajući argumenti predikata ili funkcija se mogu unificirati
 - c) instanciranje varijabli je kompatibilno

Unifikacija

```
oprezan(pero).  
oprezan(ivo).  
oprezan(stef).  
trijezan(pero).  
trijezan(stef).  
koncentriran(ivo).  
koncentriran(stef).  
pijan(ivo).  
dobar_vozac(X) :- oprezan(X), trijezan(X), koncentriran(X).
```

```
?- dobar_vozac(Z).
```

```
Prolog: Z = stef
```

```
yes
```


Unifikacija

trace mod, prikazuje svaki korak zaključivanja (stabla pretraživanja)

<pre>?- trace.</pre>	Prolog: The debugger will first creep - showing everything (trace)
<pre>?- notrace.</pre>	Prolog: The debugger is switched off

<pre>?- notrace.</pre>	Prolog: Z = stef
<pre>?- dobar_vozac(Z).</pre>	yes

Unifikacija

```
?- trace.  
?- dobar_vozac(Z).
```

Prolog: koraci zaključivanja

Prolog: finalni izlaz

Z = stef

yes
{trace}


```
1 1 Call: dobar_vozac(_23) ?  
2 2 Call: oprezan(_23) ?  
2 2 Exit: oprezan(pero) ?  
3 2 Call: trijezan(pero) ?  
3 2 Exit: trijezan(pero) ?  
4 2 Call: koncentriran(pero) ?  
4 2 Fail: koncentriran(pero) ?  
2 2 Redo: oprezan(pero) ?  
2 2 Exit: oprezan(ivo) ?  
3 2 Call: trijezan(ivo) ?  
3 2 Fail: trijezan(ivo) ?  
2 2 Redo: oprezan(ivo) ?  
2 2 Exit: oprezan(stef) ?  
3 2 Call: trijezan(stef) ?  
3 2 Exit: trijezan(stef) ?  
4 2 Call: koncentriran(stef) ?  
4 2 Exit: koncentriran(stef) ?  
1 1 Exit: dobar_vozac(stef) ?
```

Rekurzija

Naredbe pridruživanja, programske petlje? → Rekurzija!

```
roditelj(ivan, petra).  
roditelj(ivan, tihana).  
roditelj(lucija, ivan).  
roditelj(marijan, ivan).  
roditelj(monika, marijan).
```

```
predak(X,Y):-roditelj(X,Y).  
predak(X,Y):-roditelj(X,Z),predak(Z,Y).  
predak(X,Y):-roditelj(X,Z),...
```


```
?- predak(ivan, petra).
```

Prolog: true ?
yes

```
?- predak(X, petra).
```

Prolog: na drugom i trećem upitu
X = ivan ?

```
?- predak(lucija, X).
```

yes

...uključite trace mod, pogledajte stablo pretraživanja

Rekurzija

```
predak1(X,Y):-rodite1j(X,Y).  
predak1(X,Y):-rodite1j(X,Z),predak1(Z,Y).
```

```
predak2(X,Y):-rodite1j(X,Y).  
predak2(X,Y):-predak2(Z,Y),rodite1j(X,Z).
```

```
predak3(X,Y):-predak3(X,Z),rodite1j(Z,Y).  
predak3(X,Y):-rodite1j(X,Y).
```

```
predak4(X,Y):-rodite1j(Z,Y),predak4(X,Z).  
predak4(X,Y):-rodite1j(X,Y).
```

```
?- predak1(X, petra).
```

```
?- predak2(X, petra).
```

```
?- predak3(X, petra).
```

```
?- predak4(X, petra).
```

Prolog ima ugrađeni redoslijed obavljanja operacija

- pretraga baze znanja odozgo prema dolje
- procesiranje klauzula s lijeva na desno
- backtracking, povratak iz neuspjelih unifikacija

Nešto od ovoga ne valja...

...zašto?

Nije čisto deklarativan jer:

$$A \wedge B \rightarrow C \neq B \wedge A \rightarrow C$$

Rekurzija

```
?- predak1(X, petra).
```

```
Prolog: X = ivan ?  
yes
```

```
?- predak2(X, petra).
```

```
Prolog: X = ivan ?  
yes
```

```
?- predak3(X, petra).
```

```
Prolog: raspad gprolog has stopped working
```

```
?- predak4(X, petra).
```

```
Prolog: X = monika ?  
yes
```

Liste

```
?- X = [kvasac, klokan, krmenadl].
```

Elementi liste odvojeni zarezom

```
?- X = [Y, 2, 3+3, 2, mama(ana)].
```

Elementi liste svi prolog objekti ponavljanja dozvoljena

```
?- X = [].
```

Prazna lista

```
?- X = [[], [2, [x, Y, [3, z]], 7]].
```

Liste mogu sadržavati druge liste

Svaka neprazna lista se sastoji od glave i repa

```
?- [G|R] = [martin, matej, mihajlo].
```

Glava – element
Rep – lista

| iznimno važan operator!

```
?- [X1,X2|R] = [1, 2, 3, 4, 5].
```

```
?- [X1,X2,X3|R] = [1, 2, 3, 4, 5].
```

```
?- [_ ,X2, _ |R] = [1, 2, 3, 4, 5].
```

_ anonimna (don't care) varijabla

Liste

?- [G|R] = [martin, matej, mihajlo].

Prolog: G = martin
R = [matej,mihajlo]
yes

?- [X1,X2|R] = [1, 2, 3, 4, 5].

Prolog: R = [3,4,5]
X1 = 1
X2 = 2
yes

?- [X1,X2,X3|R] = [1, 2, 3, 4, 5].

Prolog: R = [4,5]
X1 = 1
X2 = 2
X3 = 3
yes

?- [_,X2,_|R] = [1, 2, 3, 4, 5].

Prolog: R = [4,5]
X2 = 2
yes

Liste

Da li je element član liste

```
clan(X,[X|_]).  
clan(X,[_|R]):-clan(X,R).
```

```
?- clan(5,[1,2,3,4,5]).
```

```
Prolog: true ?  
 (16 ms) yes
```

```
?- clan(X,[1,2,3,4,5]).
```

```
Prolog: X = 1 ?  
 yes
```

```
?- clan(7,[1,2,3,4,5]).
```

```
Prolog: no
```


Liste

Spajanje dvije liste u jednu

```
spoji([],L,L).  
spoji([G|R1],L,[G|R2]):-spoji(R1,L,R2).
```

```
?- spoji([1,2,3],[4,5,6],[1,2,3,4,5,6]).  
Prolog: yes
```

```
?- spoji([1,2,3],[4,5,6],X).  
Prolog: X = [1,2,3,4,5,6]  
yes
```

```
?- spoji([1,2,3],X,[1,2,3,4,5]).  
Prolog: X = [4,5]  
yes
```

Problem?

```
?- spoji([1,2,3],4,L).  
Prolog: L = [1,2,3|4]  
yes
```

Aritmetika

```
?- X = 2 + 2. Prolog: X = 2+2  
yes
```

(implicitno $X = +(2,2)$)
- infiksna notacija je samo "sintaksni šećer"

```
?- X is 2 + 2. Prolog: X = 4  
yes
```

predikat is vrši evaluaciju

```
?- 2 + 2 = X. Prolog: X = 2+2  
yes
```

Varijable s desne strane moraju
biti instancirane u trenutku
izračuna

```
?- X is Y + 2. Prolog: uncaught exception:  
error(instantiation_error,(is)/2)
```

```
?- Y=5, Z=8, X is Z*Y+2. Prolog: X = 42  
Y = 5  
Z = 8  
yes
```

Aritmetika

Operatori (predikati) koji ne vrše izračun $+$, $-$, $*$, $/$, $\text{mod}(X, Y)$

Operatori (predikati) koji vrše izračun is , $<$, $=<$, $:=$, $=\neq$, $>=$, $>$

```
?- 4 = 2 + 2.
```

```
Prolog: no
```

```
?- 4 ::= 2 + 2.
```

```
Prolog: yes
```

```
?- 2 + 2 is 4.
```

```
Prolog: no
```

Problem?

Aritmetika

Neka vesela funkcija

```
f(X,Y,Rez):-Rez is X*X + Y*Y + 7.
```

```
?- f(2,3,X).
```

```
Prolog: X = 20
```

```
yes
```

Faktorijel

```
fakt(0,1).
```

```
fakt(N,Rez):-
```

```
 N>0,
```

```
 X is N-1,
```

```
 fakt(X,R),
```

```
 Rez is R*N.
```

```
?- fakt(5,X).
```

```
Prolog: X = 120 ?
```

```
yes
```

```
?- fakt(25,X).
```

```
Prolog: X = 117006249932881920 ?
```

```
yes
```

Aritmetika

Duljina liste

```
len([],0).  
len([_|R],N):-  
 len(R,N1),  
 N is N1+1.
```

```
?- len([1,2,3,4,5,6,7,8,9],M).
```

```
Prolog: M = 9  
 yes
```

```
?- Y = [1,2,3,4,5,6,7,8,9].
```

```
?- len(Y,M).
```

```
Prolog: M = 0  
 Y = [] ?  
 yes
```

Akumulator

Akumulator – analogija varijable koja čuva privremeni rezultat

Duljina liste (2)

```
lenAkk(L,N) :- lenAkk(L,0,N).
```

```
lenAkk([],Ak,Ak).
```

```
lenAkk([_|R],Ak,N) :-
```

```
 Ak1 is Ak+1,
```

```
 lenAkk(R,Ak1,N).
```

Wrapper predikat

Unifikacija akumulatora i rezultata
i kriterij zaustavljanja

Tail recursive – rezultat je izračunat kada smo došli do dna rekurzije i jednostavno ga treba prenijeti dalje

U prethodnom slučaju se rezultat gradi izlaskom iz rekurzije

Ponašanje programa isto
kao kod programa len

Što dalje...?

- Rez
- Negacija
- NLP
- Operatori
- ... (da barem imamo vremena 😊)

Literatura

- S. Šegvić: “Uvod u programski jezik Prolog”, <http://www.zemris.fer.hr/~ssegvic/pubs/prolog.pdf>
- P. Blackburn, J. Bos, K. Striegnitz: “Learn Prolog Now!”, <http://www.learnprolognow.org/>

Zadaci

- **Zadatak 1.** Što će Prolog vratiti kao rezultat na sljedeće upite?
 - `[] = [_|_].`
 - `fun(X, [b, c, d]) = notfun(a, [Y|R]).`
 - `[1, 7, X, 9] = [X|R].`
 - `[[X, 2], 6, m, 9, [1, 45, 7]] = [Y, _, _|R], R = [_, Z|R2].`
- **Zadatak 2.** Napišite predikat `odaj/3` koji dodaje element na kraj liste.
- **Zadatak 3.** Napišite predikat `usporedi/2` koji vraća *true* ukoliko su njegovi argumenti dvije liste jednake duljine.
- **Zadatak 4.** Napišite predikat `pot/3` koji računa potenciju dvaju brojeva
- **Zadatak 5.** Napišite predikat `zbroyi/2` koji računa zbroj vrijednosti elemenata liste.
- **Zadatak 6.** Napišite predikat `okreni/2` koji vraća *true* ukoliko su njegovi argumenti dvije zrcalne liste. Po mogućnosti koristite akumulator

Rješenja 😊

1

```
a) false.  
b) false.  
c) X = 1, R = [7, 1, 9].  
d) Y = [X, 2], R = [9, [1, 45, 7]], Z = [1, 45, 7], R2 = [].
```

2

```
dodaj([],X,[X]).  
dodaj([G|L],X,[G|L2]):-dodaj(L,X,L2).
```

3

```
usporedi([],[]).  
usporedi([_|L1],[_|L2]):-usporedi(L1,L2).
```

4

```
pot(_,0,1).  
pot(X,Y,Rez):-Y>0,Temp is Y-1,pot(X,Temp,R),Rez is R*X.
```

5

```
zbroji([],0).  
zbroji([H|T],Rez):-  
 zbroji(T,R),  
 Rez is R + H.
```

6

```
okreni2(X,Y):-okreni2(X,[],Y).  
okreni2([G|R],L,Y):-okreni2(R,[G|L],Y).  
okreni2([],X,X).
```

Dodatni zadaci

- **Zadatak 1.** Što će Prolog vratiti kao rezultat na sljedeće upite?

- `+(+(3,3),2) ::= +(3,+(2,3)).`
- `[a(X),42,'brom',n,5] = [Y,_,X|R].`
- `[m(X),[],Y,k,1,3]=[Y,_,X+1|R].`
- `X=_veselo(mama(X),tata(Y)).`
- `'Slon'=Slon.`

- **Zadatak 2.** Realizirati predikat `fibonacci/2` koji računa n-ti član fibonaccijevog niza definiranog s:

$$F_n = \begin{cases} 0 & n = 0 \\ 1 & n = 1 \\ F_{n-1} + F_{n-2} & n > 1 \end{cases}$$

- **Zadatak 3.** Realizirati predikat `kompresiraj/2` koji uklanja jednake uzastopne elemente u listi npr.:

```
?- kompresiraj([1,1,1,1,2,2,2,3,3,4,4,4,4,4,5,5,6],X).
```